METROPOLITAN TRANSPORTATION COMMISSION ### Comprehensive Annual Financial Report For Fiscal Year Ended June 30, 2008 State of California Prepared by MTC Finance Section ### **Metropolitan Transportation Commission Table of Contents** June 30, 2008 and 2007 | | Page | |--|--------------------| | Introductory Section | | | Letter of Transmittal | i – iii | | Organizational Chart | iv | | List of Commissioners and Appointed Officials | v | | Certificate of Achievement for Excellence in Financial Reporting | vi | | Financial Section | | | Report of Independent Auditors | 1 | | Management's Discussion and Analysis | 2 - 13 | | Basic Financial Statements: | | | Government-Wide Financial Statements | | | Statement of Net Assets Statement of Activities | 14 – 15
16 – 17 | | Fund Financial Statements | | | Balance Sheet – Governmental Funds | 18 - 19 | | Statement of Revenues, Expenditures and Changes in Fund Balances – Governmental Funds | 20 – 21 | | Reconciliation of the Statement of Revenues, Expenditures and Changes in Fund Balances – Governmental Funds to the Statement of Activities | 22 | | Proprietary Fund Financial Statements | | | Statement of Net Assets – Proprietary Funds | 23 - 24 | | Statement of Revenues, Expenses, and Changes in Fund Net Assets – | 25 26 | | Proprietary Funds Statement of Cash Flows – Proprietary Funds | 25 - 26 $27 - 30$ | | Fiduciary Fund Financial Statements | | | Statement of Fiduciary Assets and Liabilities - Agency Funds | 31 | | Notes to Financial Statements | | | Summary of Significant Accounting Policies | 32 - 45 | | Unrestricted Asset Deficit | 45 | | Cash, Cash Equivalents and Investments Capital Assets | 45 - 50 $51 - 54$ | | Long-Term Debt | 51 - 54
55 - 67 | | Leases | 67 | | Interfund Receivables, Payables and Transfers | 68 - 69 | ## Metropolitan Transportation Commission Table of Contents June 30, 2008 and 2007 | | Page | |---|---------------------------| | Employees' Retirement Plan | 69 – 71 | | Postemployment Healthcare Benefits | 71 - 73 | | Commitments and Contingencies | 74 - 75 | | Risk Management | 75 | | Extraordinary Item | 75 | | Required Supplementary Information | | | Schedule of Revenues, Expenditures and Changes in Fund Balances – Budget and | | | Actual – General Fund | 77 | | Schedule of Revenues, Expenditures and Changes in Fund Balances - Budget and | | | Actual – AB 664 Net Toll Revenue Reserves Fund | 78 | | Schedule of Revenues, Expenditures and Changes in Fund Balances – Budget and | | | Actual – State Transit Assistance Fund | 79 | | Schedules of Funding Progress | 80 | | Other Supplementary Information | | | Combining Balance Sheet – Nonmajor Governmental Funds | 82 | | Combining Statement of Revenues, Expenditures and Changes in Fund Balances – | | | Nonmajor Governmental Funds | 83 | | Schedule of Revenues, Expenditures and Changes in Fund Balances – Budget and | | | Actual – Transit Reserves Fund | 84 | | Schedule of Revenues, Expenditures and Changes in Fund Balances – Budget and | 0.5 | | Actual – Rail Reserves Fund
Schedule of Revenues, Expenditures and Changes in Fund Balances – Budget and | 85 | | Actual – Exchange Fund | 86 | | Schedule of Revenues, Expenditures and Changes in Fund Balances – Budget and | 00 | | Actual – BART Car Exchange Fund | 87 | | Schedule of Revenues, Expenditures and Changes in Fund Balances – Budget and | | | Actual – Feeder Bus Fund | 88 | | Schedule of Expenditures – Governmental General Fund | 89 | | Schedule of Overhead, Salaries and Benefits Expense – Governmental General Fund | 90 | | Schedule of Expenditures - Federal Highway Administration Grant No. 08OWPMTCM | 91 | | Schedule of Computations Demonstrating Bond Covenant Compliance – BATA | 02 02 | | Proprietary Fund Schedule of Operating Revenues and Expenses – BATA Proprietary Fund – By Bridge | 92 – 93
94 | | Combining Statement of Changes in Assets and Liabilities by Participant – Agency Funds | 9 4
95 – 97 | | Schedule of Interest Rate Swap Summary – BATA Proprietary Fund | 98 | | Schedule of Interest Rate Swap for Series 2001, 2003 and 2004 – BATA Proprietary Fund | 99 | | Schedule of Interest Rate Swap for Series 2006 – BATA Proprietary Fund | 100 | | Schedule of Interest Rate Forward Swap for Series 2007 – BATA Proprietary Fund | 101 | | Statistical Section | | | Financial Trends | | | Net Assets by Component | 103 | | Changes in Net Assets | 104 - 105 | ### **Metropolitan Transportation Commission Table of Contents** | | Page | |--|---------------------------------| | Fund Balances of Governmental Funds
Changes in Fund Balances of Governmental Funds | 106
107 | | Revenue Capacity | | | Primary Government Revenues Primary Government Expenses by Function Toll Revenues – By Bridge Paid and Free Vehicles – By Bridge (in Numbers of Vehicles) Average Toll Rate Revenues – By Bridge | 108
109
110
111
112 | | Debt Capacity | | | Ratios of General Bonded Debt Outstanding
Pledged-Revenue Coverage | 113
114 | | Demographic and Economic Information | | | Miscellaneous Statistics at June 30, 2008
Demographic Statistics for Nine San Francisco Bay Area Counties | 115
116 | | Operating Information | | | Full-Time Equivalent Employees by Function
Ratio of Retiree Medical Premium to Covered Payroll | 117
118 | METROPOLITAN TRANSPORTATION COMMISSION Joseph P. Bort MetroCenter 101 Eighth Street Oakland, CA 94607-4700 TEL 510.817.5700 TTY/TDD 510.817.5769 FAX 510.817.5848 E-MAIL info@mtc.ca.gov WEB www.mtc.ca.gov Bill Dodd, Chair Napa County and Cities September 29, 2008 Scott Haggerty, Vice Chair Alameda County ------, Tom Ammiano City and County of San Francisco Tom Azumbrado U.S. Department of Housing and Urban Development Tom Bates Cities of Alameda County **Bob Blanchard** Sonoma County and Cities Dean J. Chu Cities of Santa Clara County Dave Cortese Association of Bay Area Governments Dorene M. Giacopini U.S. Department of Transportation Federal D. Glover Contra Costa County Anne W. Halsted San Francisco Bay Conservation and Development Commission Steve Kinsey Marin County and Cities Sue Lempert Cities of San Mateo County **Jon Rubin** San Francisco Mayor's Appointee Bijan Sartipi State Business, Transportation and Housing Agency > James P. Spering Solano County and Cities Adrienne J. Tissier San Mateo County Amy Worth Cities of Contra Costa County Ken Yeager Santa Clara County Steve Heminger Executive Director Ann Flemer Deputy Executive Director, Operations Andrew B. Fremier Deputy Executive Director, Bay Area Toll Authority Therese W. McMillan Deputy Executive Director, Policy Honorable Chairman Members of the Metropolitan Transportation Commission I am pleased to submit the Comprehensive Annual Financial Report (CAFR) for the Metropolitan Transportation Commission (MTC), its blended and discretely presented component units and fiduciary funds for the fiscal year ended June 30, 2008. State law requires that MTC and its component units publish a complete audited financial statement within six months of the close of each fiscal year. Responsibility for both accuracy of the data, as well as the completeness and fairness of the presentation, including all disclosures, rests with the management and staff of MTC. To the best of our knowledge and belief, the enclosed information and report is accurate in all material respects, presented in conformance with Generally Accepted Accounting Principles (GAAP) and reported in a manner that presents fairly the financial position and operating results of MTC, its blended and discretely presented component units and fiduciary funds as of June 30, 2008. All disclosures reasonably necessary to enable an understanding of the government's financial activities have been included. MTC management and staff is also responsible for the accounting and internal financial controls. MTC maintains a system of internal controls designed, we believe, to provide reasonable protection for MTC's assets. In addition, MTC undertook a comprehensive enterprise risk management evaluation, which resulted in recommendations that will be implemented in the future. The goal of the independent audit is to provide reasonable assurance that the financial statements presented here for the fiscal year ended June 30, 2008, are free of material misstatement. In addition, MTC is required to undergo a Single Audit of Federal programs conducted under the provisions of OMB Circular A-133. The agency's Independent Auditors, PricewaterhouseCoopers LLP, have issued an unqualified opinion on the Metropolitan Transportation Commission's financial statements for the year ended June 30, 2008. The independent auditor's report is located at the front of the financial section of this report. GAAP also requires that management provide a narrative introduction, overview and analysis to accompany the basic financial statements. This narrative is presented in the form of Management's Discussion and Analysis (MD&A) which can be found immediately following the independent auditor's report. The CAFR for the fiscal year ended June 30, 2008 includes financial information for all funds, accounts and fiduciary activities for which MTC has financial accountability. MTC also participates in numerous boards, groups and associations. While MTC participates in such activities, MTC does not have an ongoing financial interest or administrative control and, as such, information related to these outside groups and associations are excluded from this report. MTC is also a member of the Regional
Administrative Facility Corporation (RAFC), which is a joint powers facility management association consisting of MTC, the Association of Bay Area Governments (ABAG), and the Bay Area Rapid Transit District (BART). The MTC Commission does not have financial accountability for RAFC or its expenses and as such, RAFC is excluded from this report. #### Profile of the Government: MTC was established under the laws of the State of California in 1970 to provide comprehensive regional transportation planning for the nine counties that comprise the San Francisco Bay Area: Alameda, Contra Costa, Marin, Napa, the City and County of San Francisco, San Mateo, Santa Clara, Solano and Sonoma. The Commission consists of sixteen voting and three non-voting members representing the following: | Agency | | Voting
Members | Non-Voting
Members | |---|--------|-------------------|-----------------------| | Alameda County | | 2 | | | Contra Costa County | | 2 | | | Marin County | | 1 | | | Napa County | | 1 | | | City & County of San Francisco | | 2 | | | San Mateo County | | 2 | | | Santa Clara County | | 2 | | | Solano County | | 1 | | | Sonoma County | | 1 | | | Association of Bay Area Governments (ABAG) | | 1 | | | San Francisco Bay Conservation & Development | | | | | Commission | | 1 | | | U.S. Department of Transportation | | | 1 | | U.S. Department of Housing & Urban Development | | | 1 | | State Business, Transportation & Housing Agency | | | 1 | | | Total: | 16 | 3 | Each Commissioner's term of office is four years or until a successor is appointed. MTC commissioners also serve as the governing authority for MTC Service Authority for Freeways & Expressways (MTC SAFE), the Bay Area Toll Authority (BATA) and the Bay Area Infrastructure Financing Authority (BAIFA). The Commission is responsible for adopting budgets for operating and project costs, as well as setting general policy direction. An Executive Director appointed by the Commission is responsible for carrying out Commission direction and day-to-day administration of MTC and its employees. During the 2008 fiscal year, the Bay Area Toll Authority (BATA) was significantly impacted by the market dislocation that resulted from the sub-prime mortgage fallout. As a result of sub-prime exposure, the two insurers of BATA's toll revenue bonds were downgraded and caused Auction Rate bonds to fail, and Variable Rate Demand bonds to trade at rates as high as nine percent. Ultimately, BATA was forced to restructure its \$2.9 billion Insured Variable Rate Debt portfolio, completing \$500 million during fiscal 2008. The bonds restructured in 2008 traded at significantly lower interest costs. #### Awards and Acknowledgments: The Government Finance Officers Association (GFOA) awarded a Certificate of Achievement for Excellence in Financial Reporting to the Metropolitan Transmission Commission for its comprehensive annual financial report (CAFR) for the fiscal year ended June 30, 2007. This was the fourth consecutive year that the government has received this prestigious award. In order to be awarded a Certificate of Achievement, the government had to publish an easily readable and efficiently organized CAFR that satisfied both generally accepted accounting principles and applicable legal requirements. A Certificate of Achievement is valid for a period of one year only. We believe that our current CAFR continues to meet the Certificate of Achievement Program's requirements and we are submitting it to the GFOA to determine its eligibility for another certificate. The preparation of this report would not have been possible without the service of the finance staff. I thank the MTC finance staff for the hard work in producing this report in an accurate and timely manner. Sincerely, Chief Financial Officer METROPOLITAN STAFFING ORGANIZATION TRANSPORTATION COMMISSION Web: http://www.mtc.ca.gov Joseph P. Bort MetroCenter Telephone: 510.817,5700 TDD/TTY: 510.817.5769 E-mail: info@mtc.ca.gov 101 - Eight Street Oakland, CA 94607 Fax: 510.817.5848 **July 2008** Kimberly Hughes Exec Assistant Maria Leon Exec Assistant EXECUTIVE OFFICE (7) Steve Heminger Executive Director COMMISSION Bill Dodd Commission Secretary Rosy Leyva OFFICE OF GENERAL COUNSEL (4) Francis Chin ¹ General Counsel Melanie J. Morgan Deputy General Counsel TRAVELER COORDINATION AND INFORMATION (20) Melanie Crotty Vacant - Program Coordinator Vacant - Program Coordinator Cynthia Segal Associate Counsel Ron Ceguera Legal Assistant Cheryl Chi Brian Gebhardt * Pierce Gould Susan Heinrich-Beaty Thomas Spiekerman **Debbie Scarborough** James Stagi Emily Van Wagner Kelley Jackson* Shauna Callow Nisar Ahmed Jacob Avidon Janet Banner Carol Kuester Edgar Brown Jim Macrae Mike Lee * ADMINISTRATIVE AND TECHNOLOGY SERVICES (26) Teri Green Vacant - Sr IT Sys Analyst DEPUTY EXECUTIVE DIRECTOR, OPERATIONS Ann Flemer Director Irving Maxwell Ethan Michaels Gilbert Mingming Celeste Ramos Denise Rodrigues Jason Agbunag Gavin Alavinejad Tom Bryan Betty Cecchini Virginia Dixon Robert Hoffman Yong Lee Ann Macaulay Paula Johnson Thomas Lacap Joel Markowitz Lois Tucker Norma White John Albrecht Valerie Stark Michelle Tan Frank Harris Fim Boyce Ty Gall HIGHWAY AND ARTERIAL OPERATIONS (14) Albert Yee Joy Lee Sze Lei Leong Jaime Maldonado Raymond Odunlami Nancy Okasaki Stefanie Pow Danielle Stanislaus Radiah Victor John Urban * Director Nancy Charles Joanna Fox Jeff Georgevich Michael Kerns DEPUTY EXECUTIVE DIRECTOR, BAY AREA TOLL AUTHORITY Andrew Fremier BRIDGE OVERSIGHT AND OPERATIONS (12) Rod McMillan Vacant - Program Coord. Stephen Baker Valerie Campbell Jeff Gerbracht Kathy Hsieh Raymond Jocson Linda Lee Peter Lee Jason Weinstein Stephen Wolf Beth Zelinski LEGISLATION AND PUBLIC AFFAIRS (18) Randy Rentschler Director Catalina Alvarado Peter Beeler Karin Betts Georgia Lambert John Goodwin Ellen Griffin Pam Grove Rebecca Long Jessica Moran Ursula Vogler Linda Walls Michele Stone David Cooper Brenda Kahn Julie Tunnell Joe Curley Ying Cai DEPUTY EXECUTIVE DIRECTOR, PROGRAMMING AND ALL OCATIONS (18) Alix Bockelman Therese McMillan Vacant - Planner Analyst POLICY Director Christina Atienza Theresa Hannon Ross McKeown Anne Richman Marcella Aranda **Theresa Romell** Christina Verdin Sri Srinivasan Sui Tan Glen Tepke Felila Toleafoa Kenneth Folan Craig Goldblatt Kenneth Kao Bob Bates Benjamin Espinosa James Corless Sean Co Douglas Johnson Valerie Knepper Ashley Nguyen Lisa Klein Shimon Israel Gary Louie Nancy Louie Mabel Melkonians Linda McClain Carolyn McKenzie Rowena Pagtakhan Anna Pan Harold Brazil Carolyn Clevenger Jessica Lin Lilia Lobetos Doris Louie JOINT POLICY COMMITTEE Ted Droettboom Debbie Surya-Atmaja Suzanne Bode Vince Cabrieto Sonia Elsonbaty Maria "Elena" Federis OFFICE OF CHIEF FINANCIAL OFFICER (32) Brian Mayhew CFO PLANNING (19) Doug Kimsey Director Betty Lam Susana Lau Abbey Haile Jennifer Lee Suk Li Jeannie Lim Alan Lee Shruti Hari Therese Trivedi (Knudsen) Chuck Purvis Janice Richards Rupinder Singh Lourdes Tang Carol Weismiller Renato Reyna Eva Sun Kenneth Wong Susan Woo Russell Yuen Peter Wong Kearey Smith Vacant - Planner Analyst Vacant - Accounts Payable Garlynn Woodsong Stella Wotherspoon Steve Heminger Executive Director 166 Regular full-time positions 4Project-based positions* 170 Total Positions 1 Advises Commission Directly updated 07-23-08 #### METROPOLITAN TRANSPORTATION COMMISSION #### **COMMISSIONERS** Bill Dodd, Chair Napa County and Cities Scott Haggerty, Vice Chair Alameda County Tom Ammiano City and County of San Francisco Tom Azumbrado US Department of Housing and Urban Development Tom Bates Cities of Alameda County Jake Mackenzie Sonoma County and Cities Dean Chu Cities of Santa Clara County Dave Cortese Association of Bay Area Governments Dorene M. Giacopini US Department of Transportation Federal Glover Contra Costa County Anne W. Halsted San Francisco Bay Conservation and Development Commission Steve Kinsey Marin County and Cities Sue Lempert Cities of San Mateo County Jon Rubin San Francisco Mayor's Appointee Bijan Sartipi State Business, Transportation and Housing Agency James P. Spering Solano County and Cities Adrienne J. Tissier San Mateo County Amy Worth Cities of Contra Costa County Ken Yeager Santa Clara County #### APPOINTED OFFICIALS Steve Heminger Executive Director Francis Chin Legal Counsel # Certificate of Achievement for Excellence in Financial Reporting Presented to ### Metropolitan Transportation Commission, California For its Comprehensive Annual Financial Report for the Fiscal Year Ended June 30, 2007 A Certificate of Achievement for Excellence in Financial Reporting is presented by the Government Finance Officers Association of the United States and Canada to government units and public employee retirement systems whose comprehensive annual financial reports (CAFRs) achieve the highest standards in government accounting and financial reporting. OF THE CONTROL Olme S. Cox President **Executive Director** PricewaterhouseCoopers LLP Three Embarcadero Center San Francisco, CA 94111-4004 Telephone (415) 498 5000 Facsimile (415) 498 7100 #### **Report of Independent Auditors** To the Commissioners of the Metropolitan Transportation Commission: In our opinion, the financial statements of the governmental activities, the business-type activities, the discretely presented component unit, each major fund, and the aggregate remaining fund information of the Metropolitan Transportation Commission (MTC) which collectively comprise MTC's basic financial statements as listed in the table of contents, present fairly, in all material respects, the respective financial position of the governmental activities, the business-type activities, the discretely presented component unit, each major fund, and the aggregate remaining fund information of MTC at June 30, 2008 and 2007, and the respective changes in financial position and cash flows, where applicable, thereof
for the years then ended, in conformity with accounting principles generally accepted in the United States of America. These financial statements are the responsibility of MTC's management. Our responsibility is to express opinions on these financial statements based on our audits. We conducted our audits of these statements in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements, assessing the accounting principles used and significant estimates made by management, and evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinions. As described in Note 1C, during the year ending June 30, 2007 MTC adopted the provisions of the Governmental Accounting Standards Board (GASB) Statement No. 45, Accounting and Financial Reporting for Postemployment Benefits Other Than Pensions and the provisions for GASB Statement No. 48, Sales and Pledges of Receivables and Future Revenues and Intra-Entity Transfers of Assets and Future Revenues. The accompanying management's discussion and analysis appearing on pages 2 through 13 and the budgetary comparison and funding status information identified in the table of contents under *Required Supplementary Information* and appearing on pages 77 through 80 of this report are not a required part of the basic financial statements but are supplementary information required by the accounting principles generally accepted in the United States of America. We have applied certain limited procedures, which consisted principally of inquiries of management regarding the methods of measurement and presentation of the required supplementary information. However, we did not audit the information and express no opinion on it. Our audits were conducted for the purpose of forming opinions on the financial statements that collectively comprise MTC's basic financial statements. The supplementary schedules identified in the table of contents under *Other Supplementary Information* and appearing on pages 82 through 101 of this report are presented for purposes of additional analysis and are not a required part of the basic financial statements. These supplementary schedules have been subjected to the auditing procedures applied in the audit of the basic financial statements and, in our opinion, are fairly stated in all material respects in relation to the basic financial statements taken as a whole. The letters, charts, schedules and other information identified in the table of contents under *Introductory Section* and *Statistical Section* and appearing on pages i through vii and pages 103-118 of this report, respectively, have not been subjected to the auditing procedures applied in the audit of the basic financial statements and, accordingly, we express no opinion on them. Pricewaterhouse Cooper LLP #### Management's Discussion and Analysis (Except as otherwise stated, all amounts described below are expressed in thousands of dollars – '000 removed) This section presents an overview of the financial activities of the Metropolitan Transportation Commission (MTC), as well as its blended and discretely component units for the years ended June 30, 2008 and 2007. #### A. Financial Highlights In fiscal years 2008 and 2007, net assets decreased by \$533,312 and \$265,182, respectively. The decrease in assets is the result of planned project drawdowns in the BATA Seismic Retrofit and Regional Measure 1 (RM1) construction programs. The net assets decrease is a result of BATA financing the improvements with Caltrans owning the bridges. This decrease in net assets will continue into the future. Net assets in the governmental funds increased \$19,465 or 6.63 percent for 2008 compared to a \$119,540 or 68.7 percent increase for 2007, as reported under the accrual basis of accounting. The net assets increase in fiscal 2008 is mainly comprised of a \$5,000 repayment of the loan from BART, \$24,135 revenue for the BART car replacement fund, and a decrease of STA assets of \$15,727 due to lower revenue. The increase to net assets for fiscal 2007 is due to several factors including a \$10,000 repayment of the loan from BART, \$23,414 revenue for the BART car replacement fund, and an increase to the STA fund of \$81,599 due from the increase in STA revenue. Net assets in the governmental funds increased by \$57,755 or 23.9 percent for the year ended June 30, 2008, compared to a \$128,104 gain or 112.9 percent increase for the year ended June 30, 2007, as reported under the modified accrual basis of accounting. The increase of \$57,755 in fiscal 2008 is due principally to \$24,135 revenue for the BART car replacement fund, a decrease of STA assets of \$15,727 due to lower revenue, and a \$47,000 payment from BATA as an assignment of the loan from BART. The increase in net assets for fiscal 2007 under the modified accrual basis consists of a \$10,000 payment of the loan from BART, \$23,414 revenue for the BART car replacement fund, and an increase to the STA fund of \$81,599 due to the increase in STA revenue. At June 30, 2008 fiscal year, the general fund's unreserved fund balances were \$11,198 or 14.6 percent of total general fund expenditures for fiscal 2008. The general fund unreserved fund balance at June 30, 2007 fiscal year was \$12,870 or 18.3 percent of the total general fund expenditures. The unreserved general fund balance decreased by \$1,672 or 13.0 percent in fiscal 2008 as compared to a \$4,038 or 45.7 percent increase in fiscal 2007. The change was largely due to an operating deficit of \$7,557 in fiscal 2008. Following are some operational highlights from fiscal year 2008: - The 511 Program upgraded system equipment, deployed a new transit trip planner and debuted a personalized 'My 511' service for traffic users. - The Freeway Service Patrol (FSP) in-vehicle telecommunications equipment was upgraded to automate data collection, analysis and the tracking of vehicles. The new Benicia-Martinez Bridge opened to traffic in August 2007. The bridge features included two open road tolling (ORT) lanes, which has significantly reduced traffic congestion in the corridor. - MTC held a joint ABAG/MTC Fall Forum to kick off the 2009 Regional Transportation Plan update (known as Transportation 2035). - MTC adopted a state-mandated Regional Rail Plan in October 2007. - Caltrans accepted the Skyway work as complete on the San Francisco-Oakland Bay Bridge East Span Seismic Replacement Project. - The project to convert call boxes from analog to digital format and to a touch-tone text pad was completed. The most significant financial impact during 2008 resulted from the sub-prime mortgage fallout. Losses in sub-prime mortgage values hurt insurance firms who lost their "AAA" ratings for the first time. Bonds insured by Ambac and XL Capital Assurance increased in cost and were ultimately refunded. #### **B.** Overview of Government-Wide Financial Statements The government-wide financial statements provide an overview of MTC, as well as its blended and discretely presented component units. Bay Area Infrastructure Financing Authority (BAIFA), a discretely presented component unit, is presented in a separate column after the Total column in the government-wide Statement of Net Assets. The government-wide financial statements comprise a Statement of Net Assets, a Statement of Activities, and accompanying footnotes. The Statement of Net Assets presents information on the government-wide assets and liabilities of MTC at the end of the 2008 fiscal year. The difference between the assets and liabilities is reported as "Net Assets." The Statement of Activities presents government-wide information showing the change in net assets resulting from revenues earned and expenses incurred during the 2008 and 2007 fiscal years. All changes in net assets are recorded as revenues are earned and expenses are incurred, regardless of the timing of related cash flows. The government-wide financial statements distinguish business-type activities, which recover a significant portion of costs from user fees or charges, from governmental activities that are principally supported by grants, contributions, taxes and intergovernmental sources. MTC is composed of governmental and business-type funds, as well as one discretely presented component unit. The governmental funds are comprised of the general fund, the special revenue funds and the capital project funds. The business or proprietary funds are BATA, MTC SAFE, and BAIFA. BATA and MTC SAFE are blended component units whose transactions are presented as if they were business-type funds. BAIFA is a discretely presented component unit on the government-wide financial statements. These funds are further described on Note 1A to the Financial Statements. The government-wide Statement of Net Assets and Statement of Activities are presented on pages 14-17 of this report with the accompanying footnotes being presented on pages 32-75. #### C. Overview of the Fund Financial Statements #### i.) Governmental Funds Governmental funds are used to account for the MTC activities and are supported primarily by grants, contributions, sales taxes, and intergovernmental revenue sources. Government funds focus on the annual inflows and outflows of resources as well as on the balance of resources available to be spent at fiscal year-end rather than the longer term focus of governmental activities as seen in the government-wide financial statements. The governmental fund balance sheet and the governmental fund statement of revenues, expenditures and changes in fund balance provide a reconciliation to facilitate this comparison of governmental
funds to governmental activities. MTC's governmental funds include a general fund, two major special revenue funds, other nonmajor special revenue funds and a capital projects fund. These funds are presented separately in the governmental fund balance sheet and in the governmental fund statement of revenues, expenditures, and changes in fund balances. The general fund and two of the special revenue funds are considered to be major funds. The financial statements of the governmental funds, prepared under the modified accrual basis of accounting are on pages 18-21 of this report. A schedule detailing the nonmajor special revenue funds are included on pages 82-83 of this report. MTC adopts annual budgets for all funds. However, a comparison of budget-to-actual is required only for the governmental funds and these are presented on pages 77-80 (major funds) and 84-88 (nonmajor funds) of this report. #### ii) Proprietary Funds Proprietary funds are used to report business-type activities. MTC has two proprietary funds, BATA and MTC SAFE. These funds are presented as blended component units of MTC as if they were proprietary funds on the government-wide and fund financial statements. BATA oversees the administration of toll collection and maintenance activities for the seven state-owned bridges in the San Francisco Bay Area, as well as administers BATA RM 1 and RM 2 capital improvement programs approved by the voters in 1988 and 2004, respectively. AB 144 was passed on July 2005. As a result of the bill's passage, BATA received more oversight responsibilities over the seismic toll revenue as well as the retrofit program. MTC SAFE administers a freeway motorist aid system providing tow truck and call box services to stranded motorists in the nine Bay Area counties. The financial statements of the proprietary funds are prepared on an accrual basis and are on pages 23-30 #### iii) Fiduciary Funds Fiduciary funds are used to account for resources held in a trust or agent capacity for the benefit of parties outside MTC. These funds are not reflected in the government-wide financial statements, as the resources cannot be used to support the programs of MTC or those of its component units. The fiduciary funds of MTC use the economic resources measurement focus and the accrual basis of accounting. MTC reports on two fiduciary funds, Transportation Development Act (TDA) and BART Half-Cent Sales Tax (AB 1107) funds. Revenue for each of these funds are derived from sales tax revenues. The revenues for the TDA fund are deposited in MTC's name as fiduciary with the respective treasurer in each of the nine counties in the region. The revenues for the AB 1107 fund are deposited with the State of California. MTC has administrative oversight for the allocation of these funds. The fiduciary funds financial statement is presented on page 31 of this report. #### iv) Discretely Presented Component Unit The Bay Area Infrastructure Authority (BAIFA) was established in August 2006, as a separate public entity pursuant to the California Joint Exercise of Power Act, to plan projects and obtain funding in the form of grants, contributions, appropriations, loans and other assistance and apply funds received to pay debt service on bonds issued by BAIFA to finance or refinance public transportation and related capital improvement projects. BAIFA is presented as a proprietary fund in the discretely presented component unit column of the government-wide financial statement as it does not meet the criteria for blending under the provisions of GASB Statement No. 14. #### D. Notes to the Financial Statements The notes to the financial statements, beginning on page 32, provide additional information that is essential to a full understanding of the data provided in the government-wide and fund financial statements. #### E. Government-Wide Financial Analysis Total government-wide liabilities exceeded total assets for fiscal 2008 by \$1,889,937 while total government-wide liabilities exceeded assets by \$1,356,625 for fiscal 2007 as illustrated in the following table. This represents a decrease in net assets for fiscal 2008 of \$533,312 and a decrease of \$265,182 for fiscal 2007. The cause of the net asset deficit is the impact of BATA financing the improvements on the seven state-owned toll bridges. #### i.) Statement of Net Assets The following table shows a portion of the MTC's government-wide statements of net assets for the last three years: | | | Gove | rnmental | | | Bu | siness-Type | | | | | |------------------------------|---------------|------|----------|---------------|---------------------|----|----------------|----------------|----------------|----------------|------------| | | | | | | | | | | | m . 1 | | | | | Ac | tivities | | | I | Activities | | | Total | | | |
2008 | | 2007 | 2006 | 2008 | | 2007 | 2006 | 2008 | 2007 | 200 | | Cash and investments | \$
273,188 | \$ | 212,094 | \$
125,529 | \$
2,901,882 | \$ | 2,701,811 \$ | 1,916,801 \$ | 3,175,070 \$ | 2,913,905 \$ | 2,042,330 | | Receivables | 80,962 | | 81,949 | 19,160 | 12,912 | | 28,178 | 62,112 | 93,874 | 110,127 | 81,272 | | Other assets | 8,139 | | 759 | 614 | 51,695 | | 48,001 | 34,194 | 59,834 | 48,760 | 34,808 | | Loan to other agency | 42,000 | | 47,000 | 57,000 | - | | - | - | 42,000 | 47,000 | 57,000 | | Capital assets | 8,855 | | 6,133 | 5,827 | 8,206 | | 5,596 | 5,394 | 17,061 | 11,729 | 11,221 | | Total assets | 413,144 | | 347,935 | 208,130 | 2,974,695 | | 2,783,586 | 2,018,501 | 3,387,839 | 3,131,521 | 2,226,631 | | Long term liabilities | 38,668 | | 1,441 | 1,323 | 4,905,498 | | 4,132,106 | 3,116,841 | 4,944,166 | 4,133,547 | 3,118,164 | | Other liabilities |
61,557 | | 53,040 | 32,893 | 272,053 | | 301,558 | 167,017 | 333,610 | 354,598 | 199,910 | | Total liabilities | 100,225 | | 54,481 | 34,216 | 5,177,551 | | 4,433,664 | 3,283,858 | 5,277,776 | 4,488,145 | 3,318,074 | | Net assets: | | | | | | | | | | | | | Invested in capital assets, | | | | | | | | | | | | | net of related debt | 8,768 | | 6,015 | 5,827 | 8,206 | | 5,596 | 5,539 | 16,974 | 11,611 | 11,366 | | Restricted | 200,513 | | 157,234 | 117,117 | 338,458 | | 691,735 | 643,444 | 538,971 | 848,969 | 760,561 | | Unrestricted |
103,638 | | 130,205 | 50,970 | (2,549,520) | | (2,347,410) | (1,914,340) | (2,445,882) | (2,217,205) | (1,863,370 | | Total net assets / (deficit) | \$
312,919 | \$ | 293,454 | \$
173,914 | \$
(2,202,856) 5 | \$ | (1,650,079) \$ | (1,265,357) \$ | (1,889,937) \$ | (1,356,625) \$ | (1,091,443 | Cash and investments increased by \$261,165 from 2007 to 2008 and by \$871,575 from 2006 to 2007. The increase is mainly the result of proceeds of two BATA toll revenue bonds issues. Long-term liabilities increased by \$810,619 or 19.6 percent in 2008 and \$1,015 or 32.3 percent in 2007 due to the issuance of two new BATA bonds totaling to \$1,007,760, less \$500,000 defeasance of a portion of 2006 series bonds. In fiscal year 2007, BATA entered into a contribution agreement with the BAIFA. Under the contribution agreement, BATA pledged and irrevocably assigned to BAIFA \$1,135,000 of future state payments representing part of the State of California's share for the seismic retrofit and replacement program. The state payments are provided for in state legislation. In December 2006, BAIFA issued notes called State Payment Acceleration Notes (SPAN) of \$972,320. As BATA incurs expenses for the seismic projects, BAIFA reimburses BATA from the note proceeds. The transactions are accounted for under Governmental Accounting Standards Board Statement Number 48 on "Sales and Pledges of Receivables and Future Revenues and Intra-Entity Transfers of Assets and Future Revenues." Other liabilities decreased by \$20,988 or 5.9 percent in 2008 compared to an increase of \$154,688 or 77.4 percent in 2007. The decrease in 2008 and the increase in 2007 are due to several factors, including combined accounts payable and accrued expenses decrease due to late billing by RM2 claimants in 2007. The payable to Caltrans increased by \$34,226 due to a large invoice in June 2008 and unearned revenues from patrons of the FasTrak® program in both fiscal years 2008 and 2007. In addition, the current portion of the amount due to BAIFA decreased by \$56,980 based on the payment schedule. The net deficit increased by \$533,312 in 2008 following an increase of \$265,182 in 2007. The increase in the net deficit for both fiscal years is mainly from the drawdowns of the Seismic Retrofit and RM 1 programs. BATA is the financing arm for the Regional Measures 1, 2, and Seismic Retrofit programs. The bond proceeds from these debt obligations are used to reimburse Caltrans for capital construction costs on the seven state-owned toll bridges. Since the bridges are not capitalized under BATA and title remains with Caltrans, the combination of distributions to Caltrans and increased debt to pay for project expenditures creates a negative asset or a deficit. Future toll revenues are pledged to cover debt service payments. BATA owns the toll revenue stream and the debt. Caltrans owns the bridges and is doing the capital construction work, which is reimbursed by BATA. This information is more fully described in Note 2 of this report. #### ii) Statement of Activities The, net assets for governmental activities increased in both 2008 and 2007 while negative net assets also increased over the same period for business type activities. The increase in negative net assets is the result of BATA project financing and expense activities. A breakdown of this activity is illustrated in the table below: | | | Governme | ıtal | | | 1 | Business-Type | | | | | |---|---------------|-----------|-------|----------|----|----------------|---------------|-------------------|-------------|----------------|---------------| | | | Activitie | :s | | | | Activities | | | Total | | | |
2008 |
2 | 007 | 2006 | , | 2008 | 2007 | 2006 | 2008 | 2007 | 2000 | | Revenues: | | | | | | | | | | | | | Program revenues: | | | | | | | | | | | | | Charges for services | \$
- | \$. | \$ | - | \$ | 497,712 \$ | 434,341 | \$ 293,000 \$ | 497,712 | \$ 434,341 | \$ 293,000 | | Operating grants and contributions | 212,272 | 320,3 | 11 | 57,641 | | 110,372 | 283,082 | 8,868 | 322,644 | 603,393 | 66,509 | | Capital grants and contributions | 9,858 | | | 70,770 | | - | 1,235 | 499,403 | 9,858 | 1,235 | 570,173 | | General revenues: | | | | | | | | | - | - | - | | Investment earnings | 11,390 | 10,9 | 08 | 3,996 | | 116,704 | 97,280 | 44,857 | 128,094 | 108,188 | 48,853 | | Total revenues | 233,520 | 331,2 | 19 | 132,407 | | 724,788 | 815,938 | 846,128 | 958,308 | 1,147,157 | 978,535 | | Expenses: | | | | | | | | | | | | | General government | 90,203 | 93,8 | 84 | 63,297 | | - | - | - | 90,203 | 93,884 | 63,297 | | Allocations to other agencies | 152,775 | 145,6 | 47 | 87,731 | | - | - | - | 152,775 | 145,647 | 87,731 | | Toll bridge activities | - | | | - | | 1,234,968 | 1,155,916 | 617,546 | 1,234,968 | 1,155,916 | 617,546 | | Congestion relief | - | | | - | | 13,675 | 16,892 | 12,401 | 13,675 | 16,892 | 12,401 | | Total expenses | 242,978 | 239,5 | 31 | 151,028 | | 1,248,643 | 1,172,808 | 629,947 | 1,491,621 | 1,412,339 | 780,975 | | Inc/(Dec) in net assets before transfers | (9,458) | 91,6 | 88 | (18,621) |) | (523,855) | (356,870) | 216,181 | (533,313) | (265,182) | 197,560 | | Transfers in (out) |
28,922 | 27,8 | 52 | 32,238 | | (28,922) | (27,852) | (32,238) | - | - | - | | Income/loss before contributions and | | | | | | | | | | | | | extraordinary item | 19,464 | 119,5 | 40 | 13,617 | | (552,777) | (384,722) | 183,943 | (533,313) | (265,182) | 197,560 | | Contributed capital | - | | | - | | | | - | - | - | - | | Distribution for Caltrans bond defeasance |
- | | | - | | | | (1,119,563) | - | - | (1,119,563 | | Total contributed capital/distributions | - | | | - | | - | - | (1,119,563) | - | - | (1,119,563 | | Increase (decrease) in net assets | 19,464 | 119,5 | 40 | 13,617 | | (552,777) | (384,722) | (935,620) | (533,313) | (265,182) | (922,003 | | Net assets / (deficit) - Beginning |
293,454 | 173,9 | 14 | 160,297 | | (1,650,079) | (1,265,357) | (329,737) | (1,356,625) | (1,091,443) | (169,440 | | Net assets / (deficit) - Ending | \$
312,918 | \$ 293,4 | 54 \$ | 173,914 | \$ | (2,202,856) \$ | (1,650,079) | \$ (1,265,357) \$ | (1,889,938) | \$ (1,356,625) | \$ (1,091,443 | Management does not believe that Governmental Funds and Business-type Activities are comparable for analytical purposes. While the combined schedules show a total picture of MTC responsibilities, the two activities must be seen in their parts to evaluate MTC's financial results. State and federal laws restrict MTC's various funding sources to specific responsibilities that cannot be combined or commingled. Additional explanation will be found under the Business-type Activities as well as the schedule of Governmental Funds. #### F. Financial Analysis of Business-Type Activities The following table shows the results of operations for the last three years. | | | Business-Type | Activities (\$ | 000) | | | | | | | |--|----------------|------------------|----------------|-----------|-----------|-----------|----------------|----------------|---------------|--| | | Bay | Area Toll Author | ity | | MTC SAFE | | Total | | | | | | 2008 | 2007 | 2006 | 2008 | 2007 | 2006 | 2008 | 2007 | 2006 | | | Revenues: | | | | | | | | | | | | Toll revenues collected by Caltrans | \$ 477,377 | \$ 422,355 | \$ 280,277 | \$ - | \$ - | \$ - | \$ 477,377 | \$ 422,355 | \$ 280,277 | | | Other operating revenues | 14,309 | 5,989 | 6,799 | 6,026 | 5,998 | 5,924 | 20,335 | 11,987 | 12,723 | | | Total revenues | 491,686 | 428,344 | 287,076 | 6,026 | 5,998 | 5,924 | 497,712 | 434,342 | 293,000 | | | Operating expenses: | | | | | | | | | | | | Operating exp incurred by Caltrans | 30,271 | 29,576 | 32,657 | - | - | - | 30,271 | 29,576 | 32,657 | | | Other operating expenses | 70,820 | 71,351 | 48,932 | 13,698 | 16,776 | 12,148 | 84,518 | 88,127 | 61,080 | | | Total operating expenses | 101,091 | 100,927 | 81,589 | 13,698 | 16,776 | 12,148 | 114,789 | 117,703 | 93,737 | | | Operating income/(loss) | 390,595 | 327,417 | 205,487 | (7,672) | (10,778) | (6,224) | 382,923 | 316,639 | 199,263 | | | Non-operating revenues/(expenses) | | | | | | | | | | | | Interest income | 116,134 | 96,415 | 44,060 | 570 | 865 | 798 | 116,704 | 97,280 | 44,858 | | | Interest expense | (191,859) | (131,439) | (63,146) | - | - | - | (191,859) | (131,439) | (63,146 | | | Financing fees | (7,622) | - | - | - | - | - | (7,622) | - | - | | | Bond issuance cost | (1,387) | (1,066) | - | - | - | - | (1,387) | (1,066) | - | | | Operating grant | 102,832 | 275,590 | 2,859 | 7,540 | 7,491 | 6,009 | 110,372 | 283,081 | 8,868 | | | Contributions from Caltrans | - | 1,235 | 499,403 | - | - | - | - | 1,235 | 499,403 | | | Contribution to BAIFA | - | (15,000) | - | - | - | - | - | (15,000) | - | | | Dist other agencies for their cap purp | (933,009) | (907,485) | (472,812) | - | - | (253) | (933,009) | (907,485) | (473,065 | | | Other | | - | - | 23 | (115) | - | 23 | (115) | - | | | Total non-oper revenues (exp) | (914,911) | (681,750) | 10,364 | 8,133 | 8,241 | 6,554 | (906,778) | (673,509) | 16,918 | | | Income/(loss) before transfers, | | | | | | | | | | | | contributions, and extraordinary item | (524,316) | (354,333) | 215,851 | 461 | (2,537) | 330 | (523,855) | (356,870) | 216,181 | | | Transfers | | | | | | | | | | | | Transfers to MTC/between programs | (27,208) | (28,516) | (30,771) | (1,714) | 664 | (1,467) | (28,922) | (27,852) | (32,238 | | | Inc (loss) before extraordinary item | (551,524) | (382,849) | 185,080 | (1,253) | (1,873) | (1,137) | (552,777) | (384,722) | 183,943 | | | Extraordinary item | | | | | | | | | | | | Dist for Caltrans bond defeasance | - | - | (1,119,563) | - | - | - | - | - | (1,119,563 | | | Change in net assets | (551,524) | (382,849) | (934,483) | (1,253) | (1,873) | (1,137) | (552,777) | (384,722) | (935,620 | | | Total net assets / (deficit) - beginning | (1,674,324) | (1,291,475) | (356,992) | 24,245 | 26,118 | 27,255 | (1,650,079) | (1,265,357) | (329,737 | | | Total net assets / (deficit) - ending | \$ (2,225,848) | \$ (1,674,324) | \$ (1,291,475) | \$ 22,992 | \$ 24,245 | \$ 26,118 | \$ (2,202,856) | \$ (1,650,079) | \$ (1,265,357 | | BATA is the largest of MTC's business-type activities and one of the largest toll enterprises in the country. During 2008, BATA received the benefit of having a full year of revenue from the second seismic dollar. BATA also suffered significant increases in debt costs as a result of the failure of sub-prime mortgages and auction rate market for insured tax-exempt debt. BATA started the process of lowering debt costs by completing the restructuring of its entire \$2.9 billion variable rate debt portfolio with \$500 million insured auction and variable rate bonds completed during fiscal 2008. The remaining \$2.4 billion balance of the insured variable rate portfolio was successfully restructured in fiscal 2009. BATA's toll revenue of \$477,377 increased by \$55,022 in 2008 which followed an increase of \$142,078 in 2007. The increase is a result of a full year collecting the second seismic dollar which became effective January 1, 2007. However, the total number of paid toll vehicles for all bridges decreased by 1.8 percent in 2008 after a drop of 1.4 percent in fiscal 2007. Management believes this decrease in toll traffic is the result of increased transit ridership as well as increased violations. Management is evaluating this change as well as updating the violation system. Detailed traffic counts are available in the Statistical Section, Table 8. BATA's other operating revenue consisting primarily of toll violation payments, increased by \$8,320 for fiscal 2008 after dropping slightly in 2007. The increase is due to the improved collection of violation penalties particularly through the holds placed by the California Department of Motor Vehicles (DMV). The DMV hold program, initiated in 2007, was in effect for all of fiscal 2008. BATA's total operating expenses rose by \$164 or 1.6 percent in 2008 on top of a 23 percent increase for 2007. The increases are mainly the result of the expended operation of the FasTrak® program and financing activities of the new bonds. Salaries and benefits increased \$612 in 2008 and \$2,213 in 2007. The salary increases relate to the transition of Caltrans employees to BATA in fiscal 2007. Other expenses increased by \$1,819 in 2008 as a result of additional bank service charges and advertising expenses for FasTrak®, Department of Motor Vehicle fees associated with the enforcement of toll violations, and an increase in insurance expense. BATA's investment and interest income for 2008 of \$116,134 represents an increase of 20.5 percent over 2007 after an increase of \$52 million in 2007. The increases were generated from larger cash balances on hand, as well as increasing investment rates. BATA's interest expense increased by \$61 million and \$68 million for fiscal 2008 and 2007 respectively. Two factors impacted the increased debt costs: the addition of \$1 billion in new debt, and the market disruption resulting from the sub-prime and auction rate market failures in 2008. In October 2007, BATA issued \$500 million in insured variable rate debt and was also impacted by a full year of debt service costs on the 2007 issuance of \$810,950 toll revenue bonds. BATA also saw a spike in interest rate costs when the auction bond market, as well as the value of municipal bond insurance, failed. Revenue collections from the FasTrak® electronic toll program continue to increase. Electronic toll collection (ETC) revenue comprised 48.3 percent of the total
paid vehicles in fiscal 2008 compared to 42.2 percent in the prior fiscal year. The graph on the next page illustrates the increase in electronic toll collection usage for the last three years. #### Metropolitan Transportation Commission Financial Statements for the years ended June 30, 2008 and 2007 Management's Discussion and Analysis (unaudited) continued #### 180,000 100.0% Total paid vehicles Percent ETC 90.0% 160,000 80.0% Nu mb er of Ve hic les (in tho 140,000 70.0% 118,298 116,659 114.570 120,000 60.0% 100,000 48. 50.0% 42. 80.000 36 40.0% 55.341 60,000 49,269 30.0% 42,945 40,000 20.0% 20.000 10.0% 0.0% FY06 FY07 FY08 **ETC Usage by Fiscal Year** The growth in ETC processing has had the positive impact of improving traffic flow on the bridges, but has experienced an increase in toll violations. As a result, toll violation revenue ("other revenue") almost tripled in the past year. MTC Service Authority for Freeways and Expressways (SAFE) operating revenues increased by \$28 or 0.5 percent in fiscal year 2008 and increased \$73 or 1.2 percent in 2007. Operating expense for SAFE decreased \$3,078, or 18.3 percent in 2008 and increased by \$4,628 or 38.1 percent in 2007. The difference in operating expense for fiscal 2008 is mainly due to a decrease in depreciation expense of \$3,519 as fiscal 2007 depreciation included expenses for upgrading call boxes and an increase in towing expense of \$663 due to the addition of new beats for the Freeway Service Patrol program. The difference in operating expenses for 2007 fiscal year is due mainly to increase in depreciation of \$3,584 from the previous year. The additional depreciation expenses were primarily for bringing call boxes to current code specifications and in line with the depreciated life of the assets. #### G. Financial Analysis of Governmental Funds The fund balance, including restricted and unrestricted funds, has increased in each of the last three years. The fund balance of the MTC governmental funds was \$299,364 and \$241,609 for fiscal years 2008 and 2007, respectively, as reported under the modified accrual basis of accounting. The fund balance includes an amount of \$144,719 reserved for capital projects for fiscal 2008 and \$99,694 for fiscal 2007. The unreserved balance of \$136,978 and \$117,335 for fiscal 2008 and 2007, respectively, is to be used for purposes specific to the special revenue and capital projects funds. An amount of \$6,469 of the fund balance for 2008 and \$11,710 for 2007 has been reserved for specific Commission or other legal purposes. The remaining balance of \$11,198 and \$12,870 for 2008 and 2007 respectively, represent unreserved funds available for appropriation at the government's discretion. The following table illustrates the revenues and expenditures for the past three fiscal years. Refer to page 22 for the reconciliation of the governmental funds to the Statement of Activities. 10 | | Governmental Funds (\$000) | | | | | | | |-------------------------------|----------------------------|---------|----|---------|----|---------|--| | | | 2008 | | 2007 | | 2006 | | | Revenues: | | | | | | | | | Sales taxes | \$ | 10,799 | \$ | 10,626 | \$ | 10,355 | | | Grants - Federal | | 50,727 | | 44,210 | | 37,452 | | | Grants - State | | 127,565 | | 227,808 | | 74,084 | | | Local agency revenues | | 33,039 | | 37,666 | | 6,520 | | | Invesment income | | 12,800 | | 9,499 | | 3,997 | | | Total revenues | | 234,930 | | 329,809 | | 132,408 | | | Expenditures: | | | | | | | | | Current: | | | | | | | | | General government | | 74,153 | | 59,181 | | 49,945 | | | Allocations to other agencies | | 163,201 | | 156,210 | | 95,765 | | | Capital outlay | | 15,743 | | 14,166 | | 5,639 | | | Total expenditures | | 253,097 | | 229,557 | | 151,349 | | | Transfers in | | 75,922 | | 27,852 | | 32,238 | | | Net change in fund balance | | 57,755 | | 128,104 | | 13,297 | | | Fund balance - beginning | | 241,609 | | 113,505 | | 100,208 | | | Fund balance - ending | \$ | 299,364 | \$ | 241,609 | \$ | 113,505 | | Overall revenue dropped \$95 million or 29 percent in 2008 and increased by \$197,401 in fiscal 2007. While MTC's sales tax revenue increased in 2008, . Four of the nine counties, Alameda, Contra Costa, Solano, and Sonoma had decreases for fiscal 2008. These counties also were adversely affected by the sub-prime housing market. The decrease in state and other agency revenue for fiscal 2008 of \$104,870 stems mainly from a decrease of \$96,471 of State Transit Assistance (STA) revenue. Overall, governmental fund expenditures grew \$23 million in 2008 and increased by \$78 million in 2007. The 2008 general government expenditures increased by \$14,972 due mostly to pre-funding the Other Post Employment Benefit (OPEB) liability. More information on the pre-funding of the OPEB liability is provided in Note 9. The general government expenditures increased by \$9,236 in 2007 due to additional program expenditures due mostly to additional program expenditures. Additional program expenditures include increases to the Spare the Air program of \$2,758 and \$2,473 of expenditures for the MacArthur Maze emergency response. Allocations to other agencies increased by \$6,991 or 4.47 percent for fiscal 2008 as compared to \$60,445 or 63.1 percent for fiscal 2007 as a result of higher STA revenue. The capital outlay expenditures increased by \$1,577 in fiscal 2008 and \$8,527 in fiscal 2007. The increase in capital outlay expenditures of \$3,757 includes the seismic retrofit expenditures for MTC building. The increase of \$48,070 for transfer in 2008 is the result of MTC receiving \$47,000 as proceeds from the BART loan assignment. Under the agreement, MTC assigned the balance of the BART loan to BATA in exchange for an up-front payment. #### H. General Fund Budget The MTC general fund budget was amended by \$10 million or 11.5 percent in increased revenue and approximately \$15 million in additional expenditures. The actual revenue-to-expenditure balance for 2008 reflects an operating deficit of \$7.6 million. The following provides a condensed view of the final budgeted results compared to actual results for the year ended June 30, 2008. | | | | General Fund Bud | get | | |----------------------------|-----|--------------|------------------|-----------|----------| | | Add | opted Budget | Final Budget | Actual | Variance | | Revenues | \$ | 91,034 \$ | 101,460 \$ | 54,612 \$ | (46,848) | | Expenditures | | 143,325 | 157,549 | 76,564 | 80,985 | | Excess/(Deficiency) | | (52,291) | (56,089) | (21,952) | 34,137 | | Transfer in | | 41,019 | 43,843 | 14,395 | (29,448) | | Net change in fund balance | ' | (11,272) | (12,246) | (7,557) | 4,689 | | Fund balance - beginning | | 26,819 | 26,819 | 26,819 | - | | Fund balance - ending | \$ | 15,547 \$ | 14,573 \$ | 19,262 \$ | 4,689 | The revenue increase was the result of increased federal grants while the expense side included the budget for the grant, as well as pre-funding the agency's OPEB obligation. It is pre-funding over \$7.7 million in OPEB liability that caused the general fund imbalance for 2008. MTC's federal and state funding sources are on a reimbursement basis so it is not unusual for revenue to lag behind the budget. Actual expenditures were also well below budget as not all programs were completed by year-end and several major ones were budgeted but were not completed. #### I. Capital Asset Administration MTC's investment in capital assets for all funds, governmental and proprietary, is \$17,061 for fiscal 2008 and \$11,730 for fiscal 2007 as reported under the accrual basis of accounting. The new Open Road Tolling lanes at the Benicia-Martinez Bridge increased capitalized costs by \$2,792 for fiscal 2008. Also, construction-in-progress costs incurred of \$3,166 in fiscal 2008 and \$337 for fiscal 2007 for the seismic retrofit work of MTC's offices. Also in fiscal 2007, 396 call boxes were removed due to higher usage of cell phones, with a net book value of \$1. Call box enhancements were \$450 for fiscal year 2007. Assets relating to the seven state-owned bridges administered by BATA are recorded with Caltrans. Additional information on MTC's capital assets is disclosed in Note 4 on pages 51-54 of this report. #### J. Long-Term Debt Administration BATA bond insurers Ambac and XL Capital Assurance were downgraded several notches below "AAA" by the three major rating agencies in early 2008. As a result, all of BATA's insured variable rate bonds experienced interest rate spikes in the weekly resets. Refer to Schedule 14 for further detailed information. The market turmoil of 2008 also had an impact on the BATA debt and swap portfolio. Part of the 2008 turmoil was the collapse of the auction rate market compounded by the downgrade of the bond insurers. As a result, BATA incurred an increase of nearly \$60 million in additional interest costs during 2008. BATA restructured the entire \$2.9 billion variable rate debt portfolio beginning with \$500 million during fiscal 2008. Component Unit - BAIFA. In December 2006, BATA entered into a contribution agreement with the Bay Area Infrastructure Financing Authority. Under the contribution agreement, BATA pledged and assigned its rights to future scheduled payments of \$1,135,000 from the State of California to BAIFA. Annual payments to BAIFA are scheduled through year 2014. The amount represents a part of the state's share of the Seismic Retrofit and Replacement Program. In the same month, BAIFA issued State Payment Acceleration Notes (SPAN) of \$972,320. BAIFA deposited a portion of the bond proceeds of \$887,991 in the project fund for reimbursement to BATA for the seismic project expenses in return for the pledged revenues. BAIFA used the remaining note proceeds for deposit in the Pledged Revenue Fund, Reserve Fund or payment for the cost of issuance. As of fiscal year end 2008, BAIFA has reimbursed BATA all the proceeds from the SPANs in the project
fund for the costs of seismic retrofit projects. BAIFA also has received \$225,000 to date of the \$1,135,000 schedule pledged revenue from the state. Additional information on MTC's long-term debt can be found in Note 5 on pages 55-67 of this report. #### K. Economic Factors Impacting MTC The Bay Area economy has been impacted by gas prices, the slowdown in sales and construction of the housing market, and an increase in the number of foreclosures. There are further concerns about the collapse of the sub-prime mortgages. The Association of Bay Area Governments sees moderate growth for the remainder of the year. General factors include: - Continued volatility in the liquidity, financial and housing markets. There were record high foreclosures the last quarter of fiscal 2008 in California. More BATA bond refundings will occur for bonds that had insurer downgrades in the first quarter of fiscal 2009. - Unemployment in the Bay Area has increased to 5.8 percent. - There was a 1.6 percent increase in sales tax revenue for the combined nine Bay Area counties, and the fiscal 2007 increase was 2.6 percent. Region-wide sales tax revenue increased for the fifth straight year after two straight declining years. Sales tax revenue for fiscal 2009 is projected to be flat unless the sales tax is increased. - Basic living expenses such as fuel and food prices have increased with inflation. #### **Requests for information** This financial report is designed to provide a general overview of the Metropolitan Transportation Commission's financial position for all those with an interest in the government's finances. Questions concerning any of the information provided in this report or requests for additional financial information should be addressed to the Chief Financial Officer, Metropolitan Transportation Commission, 101 8th Street, Oakland, CA 94607. #### Metropolitan Transportation Commission Statement of Net Assets June 30, 2008 | Activation Business-Type Total Infinition cultivation Asset Activation Activation Total Plantming Authority Cash and cash equivalents - unestricted 741,065 844,869,99 89,856,1664 222,949,723 Investments - unestricted 77,108,66 834,869,99 89,856,1664 2222,949,723 Investments - serricted 46,664,674 283,421,023 330,085,07 ~ Receivables: — 2,2355,089 2,499,072 ~ Receivables: — 6,487,811 7,788,221 207,837 Receivables: — 1,404,010 6,347,811 7,788,221 207,837 Receivables: — 1,404,010 6,347,811 7,788,221 207,837 Federal funding 33,030,881 280,366 33,374,027 ~ - Probabilities 47,200,000 51,161,294 51,161,294 51,161,294 51,161,294 51,161,294 51,161,294 51,161,294 51,161,294 51,161,294 51,161,294 51,161,294 51,161,294 | | | Primary Government | | Component Unit Bay Area | |--|---|-------------------|--------------------|---------------|--------------------------| | Cash and cash equivalents - umrestricted \$146,684.310 \$1,398,987.42 \$1,545,641.736 \$22,2949,723 Cash and cash equivalents - restricted 77,0665 894,880,909 895,561,664 222,949,723 Investments - serricted 46,664,74 28,245,288 403,781,141 - 1 Receivables: | | | | T 1 | Infrastructure | | Cash and cash equivalents - unrestricted \$ 1,46,644,310 \$ 1,398,957,262 \$ 3,455,641,76 \$ 222,949,723 Cash and eash equivalents - restricted 79,183,260 324,652,881 403,781,141 | Assets | Activities | Activities | <u>1 otal</u> | Financing Authority | | Cash and cash equivalents - restricted 7,026,50 894,850,999 895,561,641 222,949,723 Investments - terristricted 40,664,674 283,421,023 330,085,697 - Receivables: - 83,421,023 330,085,697 - Accounts and tolls due 143,983 2,355,089 2,490,072 - Due from Bay Area Toll Authority 1 688,090,461 1 7,788,221 207,837 Stafe Caltrans funding 40,283,945 3,928,637 30,212,582 2 207,837 Federal funding 33,093,681 280,346 33,374,077 - 40,200,000 - 42,000,000 - 42,000,000 - 40,200,000 - 40,000,000 - 40,000,000 - 42,000,000 - - 70,731,865 - - 77,731,865 - - 77,731,865 - - - - 10,272,865 - - - - - - - - - - - - - <td< td=""><td></td><td>\$ 146,684,310 \$</td><td>1,398,957,426 \$</td><td>1,545,641,736</td><td>\$ -</td></td<> | | \$ 146,684,310 \$ | 1,398,957,426 \$ | 1,545,641,736 | \$ - | | Investments - unrestricted 79,128,260 324,652,881 403,781,141 Investments - restricted 46,664,674 28,342,023 330,085,697 7 | | | | | | | Receivables: | - | 79,128,260 | 324,652,881 | | = | | Receivables: | Investments - restricted | 46,664,674 | 283,421,023 | 330,085,697 | - | | Due from Bay Area Toll Authority Interest Interes | Receivables: | | | | | | Due from Bay Area Toll Authority 1,440,410 6,347,817 7,788,213 207,837 State/ Caltrans Funding 46,283,945 3,928,637 50,212,582 2-7,837 50,212,582 2-7,837 50,212,582 2-7,837 50,212,582 2-7,837 50,212,582 2-7,837 50,212,582 2-7,837 50,212,582 2-7,837 50,212,582 2-7,837 50,212,583 2-8,375 50,337,30 341,255 2-7,837 2-7 | Accounts and tolls due | 143,983 | 2,355,089 | 2,499,072 | - | | Interest | Due from Bay Area Toll Authority | - | - | - | 688,090,461 | | State/ Caltrans funding 46,283,945 3,928,637 50,212,582 | - | 1,440,410 | 6,347,811 | 7,788,221 | 207,837 | | Federal funding 33,093,681 280,346 33,374,027 7-75 Prepad items 407,520 533,756 941,256 3,750 Bond issuance costs - 51,161,294 51,161,294 10,272,865 Lan to other agency 42,000,000 - 42,000,000 - OPEB Prefunding 7,731,865 - 7,731,865 - Capital assets (net of accumulated depreciation) 8,855,077 8,205,986 17,061,063 - Total assets (net of accumulated depreciation) 39,897,831 38,021,371 77,919,202 - Accurued liabilities 12,299,364 40,554,465 52,844,829 17,423,750 Unearmed revenue - 37,431,091 37,431,091 - 17,423,750 Unearmed revenue - 43,965,000 43,965,003 69,770,000 Due within one year - 43,965,000 43,965,000 69,770,000 Due within one year - 4,293,890,298 843,059,269 Due within one year 8,005,250 (8,005,250) - | State/ Caltrans funding | | 3,928,637 | | - | | Prepaid items 407,520 533,736 941,256 3,750 Bond issuance costs - 51,161,294 51,161,294 10,272,865 Cap of the agency 42,000,000 - 42,000,000 - 42,000,000 - OPEB Prefunding 7,731,865 - 7,731,865 - 7,731,865 - Capital assets (net of accumulated depreciation) 8,855,077 8,205,986 17,061,063 921,524,636 Intal Accounts payable 413,144,390 2,974,695,228 3,387,839,618 921,524,636 Accounts payable 39,897,831 38,021,371 77,919,202 - Accounts payable 12,290,364 40,554,465 52,844,829 17,423,750 Une colspan="4">Une colspan | | | | | - | | Bond issuance costs | - | | | | 3,750 | | Loan to other agency | - | -
- | · · | | · · | | OPEB Prefunding 7,731,865 - 7,731,865 - 2,731,865 - 2,731,865 - 2,731,865 - 2,731,865 - 2,731,865
- 2,731,865 2,231,431 - - 1,7423,750 - | | 42.000.000 | - , · , · , · - | | - | | Capital assets (net of accumulated depreciation) 8,855,077 8,205,986 17,061,063 | | | - | | _ | | Total assets | - | | 8 205 986 | | _ | | Accounts payable | | | | | 001 504 606 | | Accounts payable 39,897,831 38,021,371 77,919,202 - Accrued liabilities 12,290,364 40,554,465 52,844,829 17,423,750 Unearmed revenue - 37,431,091 37,431,091 - Due to Caltrans - 77,086,143 77,086,143 - Noncurrent liabilities: - - 43,965,000 43,965,000 69,770,000 Due within one year - 4,293,890,298 4,293,890,298 843,059,269 Due to/ (from) other funds - 4,293,890,298 4,293,890,298 843,059,269 Due in more than one year 8,005,250 (8,005,250) - - - Due in more than one year - 43,000,000 - - - Due within one year - 43,000,000 43,000,000 - - Other noncurrent liabilities - 1,363,748 - 1,363,748 - Due within one year 1,668,279 3,517,474 5,185,753 - Due in more than one year | | 413,144,390 | 2,974,695,228 | 3,387,839,618 | 921,524,636 | | Accrued liabilities 12,290,364 40,554,465 52,844,829 17,423,750 Unearned revenue | | 20.007.021 | 20.021.251 | 55.010.202 | | | Unearmed revenue | • • | | | | - | | Due to Caltrans - 77,086,143 77,086,143 - Noncurrent liabilities: Long term debt Due within one year - 43,965,000 43,965,000 69,770,000 Due in more than one year - 4,293,890,298 4,293,890,298 843,059,269 Due to/ (from) other funds Due within one year 8,005,250 (8,005,250) - - - Due in more than one year 37,000,000 (37,000,000) - - - Due within one year - 43,000,000 43,000,000 - - Due in more than one year - 645,090,461 645,090,461 - - Other noncurrent liabilities - 1,363,748 - 1,363,748 - Due within one year 1,668,279 3,517,474 5,185,753 - Total liabilities 100,225,472 5,177,551,053 5,277,776,525 930,253,019 Net Assets / (Deficit) - - 1,447,19,381 - 1,447,19,381 - Inves | | 12,290,364 | | | 17,423,750 | | Noncurrent liabilities: Long term debt Due within one year - | · · · · · · · · · · · · · · · · · · · | - | | | - | | Due within one year - | | - | 77,086,143 | 77,086,143 | - | | Due within one year - 43,965,000 43,965,000 69,770,000 Due in more than one year - 4,293,890,298 4,293,890,298 843,059,269 Due tof (from) other funds - | | | | | | | Due in more than one year - 4,293,890,298 4,293,890,298 843,059,269 Due to/ (from) other funds 8,005,250 (8,005,250) - - Due within one year 37,000,000 (37,000,000) - - Due in more than one year - 43,000,000 43,000,000 - Due within one year - 645,090,461 645,090,461 - Other noncurrent liabilities - 1,363,748 - 1,363,748 - Due within one year 1,668,279 3,517,474 5,185,753 - - Total liabilities - 100,225,472 5,177,551,053 5,277,776,525 930,253,019 Net Assets / (Deficit) Invested in capital assets, net of related debt 8,768,236 8,205,986 16,974,222 - Restricted for: - 138,457,885 138,457,885 - Capital projects 144,719,381 - 144,719,381 - RM 2 program reserve - 150,000,000 150,000,000 - < | | | | | | | Due to/ (from) other funds Due within one year 8,005,250 (8,005,250) - - - Due in more than one year 37,000,000 (37,000,000) - - - Due in more than one year 37,000,000 (37,000,000) - - Due to BAIFA Due within one year - 43,000,000 43,000,000 - Due in more than one year - 645,090,461 645,090,461 - Other noncurrent liabilities Due within one year 1,363,748 - 1,363,748 - Due in more than one year 1,668,279 3,517,474 5,185,753 - Total liabilities 100,225,472 5,177,551,053 5,277,776,525 930,253,019 Net Assets / (Deficit) | | - | | | | | Due within one year 8,005,250 (8,005,250) - - Due in more than one year 37,000,000 (37,000,000) - - Due within one year - 43,000,000 43,000,000 - Due within one year - 645,090,461 645,090,461 - Other noncurrent liabilities - 1,363,748 - 1,363,748 - Due within one year 1,668,279 3,517,474 5,185,753 - Due in more than one year 1,668,279 5,177,551,053 5,277,776,525 930,253,019 Net Assets / (Deficit) Invested in capital assets, net of related debt 8,768,236 8,205,986 16,974,222 - Restricted for: - 138,457,885 138,457,885 - Capital projects 144,719,381 - 144,719,381 - RM 2 program reserve - 138,457,885 138,457,885 - Debt reserve - 150,000,000 150,000,000 - Extraordinary loss reserve - | | - | 4,293,890,298 | 4,293,890,298 | 843,059,269 | | Due in more than one year 37,000,000 (37,000,000) - - Due to BAIFA - 43,000,000 43,000,000 - Due in more than one year - 645,090,461 645,090,461 - Other noncurrent liabilities - 1,363,748 - 1,363,748 - Due within one year 1,668,279 3,517,474 5,185,753 - Total liabilities 100,225,472 5,177,551,053 5,277,776,525 930,253,019 Net Assets / (Deficit) Invested in capital assets, net of related debt 8,768,236 8,205,986 16,974,222 - Restricted for: Capital projects 144,719,381 - 144,719,381 - RM 2 program reserve - 150,000,000 150,000,000 - Extraordinary loss reserve - 50,000,000 50,000,000 - Long-term loan/interest receivable 42,000,000 - 42,000,000 - OPEB Prefund 7,731,865 - 7,731,865 - <td< td=""><td></td><td></td><td></td><td></td><td></td></td<> | | | | | | | Due to BAIFA Due within one year - | | | | - | - | | Due within one year - 43,000,000 43,000,000 - Due in more than one year - 645,090,461 645,090,461 - Other noncurrent liabilities - 1,363,748 - 1,363,748 - Due within one year 1,668,279 3,517,474 5,185,753 - Total liabilities 100,225,472 5,177,551,053 5,277,776,525 930,253,019 Net Assets / (Deficit) Invested in capital assets, net of related debt 8,768,236 8,205,986 16,974,222 - Restricted for: Capital projects 144,719,381 - 144,719,381 - RM 2 program reserve - 138,457,885 138,457,885 - Debt reserve - 150,000,000 150,000,000 - Extraordinary loss reserve - 50,000,000 50,000,000 - Long-term loan/interest receivable 42,000,000 - 42,000,000 - OPEB Prefund 7,731,865 - 7,731,865 - STA Reserv | | 37,000,000 | (37,000,000) | - | - | | Due in more than one year - 645,090,461 645,090,461 - Other noncurrent liabilities - 1,363,748 - 1,363,748 - Due within one year 1,668,279 3,517,474 5,185,753 - Total liabilities 100,225,472 5,177,551,053 5,277,776,525 930,253,019 Net Assets / (Deficit) Invested in capital assets, net of related debt 8,768,236 8,205,986 16,974,222 - Restricted for: Capital projects 144,719,381 - 144,719,381 - RM 2 program reserve - 138,457,885 138,457,885 - Debt reserve - 150,000,000 150,000,000 - Extraordinary loss reserve - 50,000,000 50,000,000 - Long-term loan/interest receivable 42,000,000 - 42,000,000 - OPEB Prefund 7,731,865 - 7,731,865 - STA Reserve 4,175,455 - 4,175,455 - Other purposes< | | | | | | | Other noncurrent liabilities Due within one year 1,363,748 - 1,363,748 - Due in more than one year 1,668,279 3,517,474 5,185,753 - Total liabilities 100,225,472 5,177,551,053 5,277,776,525 930,253,019 Net Assets / (Deficit) Invested in capital assets, net of related debt 8,768,236 8,205,986 16,974,222 - Restricted for: 2 144,719,381 - 144,719,381 - Capital projects 144,719,381 - 144,719,381 - RM 2 program reserve - 150,000,000 150,000,000 - Extraordinary loss reserve - 50,000,000 50,000,000 - Extraordinary loss reserve - 50,000,000 - 42,000,000 - Long-term loan/interest receivable 42,000,000 - 42,000,000 - - OPEB Prefund 7,731,865 - 7,731,865 - - STA Reserve 4,175,455 | - | - | | | - | | Due within one year 1,363,748 - 1,363,748 - Due in more than one year 1,668,279 3,517,474 5,185,753 - Total liabilities 100,225,472 5,177,551,053 5,277,776,525 930,253,019 Net Assets / (Deficit) Invested in capital assets, net of related debt 8,768,236 8,205,986 16,974,222 - Restricted for: Capital projects 144,719,381 - 144,719,381 - RM 2 program reserve - 138,457,885 138,457,885 - - Debt reserve - 150,000,000 150,000,000 - - Extraordinary loss reserve - 50,000,000 50,000,000 - - Long-term loan/interest receivable 42,000,000 - 42,000,000 - - OPEB Prefund 7,731,865 - 7,731,865 - - 7,731,865 - STA Reserve 4,175,455 - 4,175,455 - 4,175,455 - O | | - | 645,090,461 | 645,090,461 | - | | Due in more than one year 1,668,279 3,517,474 5,185,753 - Total liabilities 100,225,472 5,177,551,053 5,277,776,525 930,253,019 Net Assets / (Deficit) Invested in capital assets, net of related debt 8,768,236 8,205,986 16,974,222 - Restricted for: | | | | | | | Total liabilities 100,225,472 5,177,551,053 5,277,776,525 930,253,019 Net Assets / (Deficit) Invested in capital assets, net of related debt 8,768,236 8,205,986 16,974,222 - Restricted for: Capital projects 144,719,381 - 144,719,381 - RM 2 program reserve - 138,457,885 138,457,885 - Debt reserve - 150,000,000 150,000,000 - Extraordinary loss reserve - 50,000,000 50,000,000 - Long-term loan/interest receivable 42,000,000 - 42,000,000 - OPEB Prefund 7,731,865 - 7,731,865 - STA Reserve 4,175,455 - 4,175,455 - Other purposes 1,886,102 - 1,886,102 - Unrestricted 103,637,879 (2,549,519,696) (2,445,881,817) (8,728,383) | | | - | | - | | Net Assets / (Deficit) Invested in capital assets, net of related debt 8,768,236 8,205,986 16,974,222 - Restricted for: Capital projects 144,719,381 - 144,719,381 - RM 2 program reserve - 138,457,885 138,457,885 - Debt reserve - 150,000,000 150,000,000 - Extraordinary loss reserve - 50,000,000 50,000,000 - Long-term loan/interest receivable 42,000,000 - 42,000,000 - OPEB Prefund 7,731,865 - 7,731,865 - STA Reserve 4,175,455 - 4,175,455 - Other purposes 1,886,102 - 1,886,102 - Unrestricted 103,637,879 (2,549,519,696) (2,445,881,817) (8,728,383) | Due in more than one year | 1,668,279 | 3,517,474 | 5,185,753 | <u> </u> | | Invested in capital assets, net of related debt 8,768,236 8,205,986 16,974,222 - |
Total liabilities | 100,225,472 | 5,177,551,053 | 5,277,776,525 | 930,253,019 | | Restricted for: Capital projects 144,719,381 - 144,719,381 - RM 2 program reserve - 138,457,885 138,457,885 - Debt reserve - 150,000,000 150,000,000 - Extraordinary loss reserve - 50,000,000 50,000,000 - Long-term loan/interest receivable 42,000,000 - 42,000,000 - OPEB Prefund 7,731,865 - 7,731,865 - STA Reserve 4,175,455 - 4,175,455 - Other purposes 1,886,102 - 1,886,102 - Unrestricted 103,637,879 (2,549,519,696) (2,445,881,817) (8,728,383) | Net Assets / (Deficit) | | | | | | Capital projects 144,719,381 - 144,719,381 - RM 2 program reserve - 138,457,885 138,457,885 - Debt reserve - 150,000,000 150,000,000 - Extraordinary loss reserve - 50,000,000 50,000,000 - Long-term loan/interest receivable 42,000,000 - 42,000,000 - OPEB Prefund 7,731,865 - 7,731,865 - STA Reserve 4,175,455 - 4,175,455 - Other purposes 1,886,102 - 1,886,102 - Unrestricted 103,637,879 (2,549,519,696) (2,445,881,817) (8,728,383) | Invested in capital assets, net of related debt | 8,768,236 | 8,205,986 | 16,974,222 | - | | RM 2 program reserve - 138,457,885 138,457,885 - Debt reserve - 150,000,000 150,000,000 - Extraordinary loss reserve - 50,000,000 50,000,000 - Long-term loan/interest receivable 42,000,000 - 42,000,000 - OPEB Prefund 7,731,865 - 7,731,865 - STA Reserve 4,175,455 - 4,175,455 - Other purposes 1,886,102 - 1,886,102 - Unrestricted 103,637,879 (2,549,519,696) (2,445,881,817) (8,728,383) | Restricted for: | | | | | | Debt reserve - 150,000,000 150,000,000 - Extraordinary loss reserve - 50,000,000 50,000,000 - Long-term loan/interest receivable 42,000,000 - 42,000,000 - OPEB Prefund 7,731,865 - 7,731,865 - STA Reserve 4,175,455 - 4,175,455 - Other purposes 1,886,102 - 1,886,102 - Unrestricted 103,637,879 (2,549,519,696) (2,445,881,817) (8,728,383) | Capital projects | 144,719,381 | - | 144,719,381 | - | | Extraordinary loss reserve - 50,000,000 50,000,000 - Long-term loan/interest receivable 42,000,000 - 42,000,000 - OPEB Prefund 7,731,865 - 7,731,865 - STA Reserve 4,175,455 - 4,175,455 - Other purposes 1,886,102 - 1,886,102 - Unrestricted 103,637,879 (2,549,519,696) (2,445,881,817) (8,728,383) | RM 2 program reserve | - | 138,457,885 | 138,457,885 | - | | Long-term loan/interest receivable 42,000,000 - 42,000,000 - OPEB Prefund 7,731,865 - 7,731,865 - STA Reserve 4,175,455 - 4,175,455 - Other purposes 1,886,102 - 1,886,102 - Unrestricted 103,637,879 (2,549,519,696) (2,445,881,817) (8,728,383) | Debt reserve | - | 150,000,000 | 150,000,000 | - | | OPEB Prefund 7,731,865 - 7,731,865 - STA Reserve 4,175,455 - 4,175,455 - Other purposes 1,886,102 - 1,886,102 - Unrestricted 103,637,879 (2,549,519,696) (2,445,881,817) (8,728,383) | Extraordinary loss reserve | - | 50,000,000 | 50,000,000 | - | | STA Reserve 4,175,455 - 4,175,455 - Other purposes 1,886,102 - 1,886,102 - Unrestricted 103,637,879 (2,549,519,696) (2,445,881,817) (8,728,383) | Long-term loan/interest receivable | 42,000,000 | = | 42,000,000 | - | | STA Reserve 4,175,455 - 4,175,455 - Other purposes 1,886,102 - 1,886,102 - Unrestricted 103,637,879 (2,549,519,696) (2,445,881,817) (8,728,383) | _ | 7,731,865 | - | | - | | Other purposes 1,886,102 - 1,886,102 - Unrestricted 103,637,879 (2,549,519,696) (2,445,881,817) (8,728,383) | STA Reserve | | - | | - | | Unrestricted 103,637,879 (2,549,519,696) (2,445,881,817) (8,728,383) | | | - | | - | | | | | (2,549,519,696) | | (8,728,383) | | | | | | | | #### Metropolitan Transportation Commission Statement of Net Assets June 30, 2007 | | | Primary Government | | Component Unit | |--|-------------------------|--------------------------|-----------------|----------------------------| | | Governmental | Pusiness Type | | Bay Area
Infrastructure | | | Activities | Business-Type Activities | Total | Financing Authority | | Assets | Activities | Activities | Total | rmancing Authority | | Cash and cash equivalents - unrestricted | \$ 147,689,909 | \$ 641,136,802 \$ | 788,826,711 | - | | Cash and cash equivalents - restricted | 24,241,571 | 436,771,589 | 461,013,160 | 651,622,694 | | Investments - unrestricted | 40,161,899 | 1,209,456,368 | 1,249,618,267 | _ | | Investments - restricted | - | 414,446,149 | 414,446,149 | - | | Receivables: | | | | | | Accounts and tolls due | 36,974 | 2,701,717 | 2,738,691 | - | | Due from Bay Area Toll Authority | - | - | - | 389,367,388 | | Interest | 3,190,995 | 22,673,027 | 25,864,022 | 1,677,912 | | Caltrans - funding | 60,549,637 | 2,074,911 | 62,624,548 | - | | Federal funding | 18,171,618 | 727,775 | 18,899,393 | - | | Prepaid items | 758,738 | 2,373,825 | 3,132,563 | _ | | Bond issuance costs | - | 45,627,447 | 45,627,447 | 11,365,646 | | Loan to other agency | 47,000,000 | - | 47,000,000 | _ | | Capital assets (net of accumulated depreciation) | 6,133,478 | 5,596,330 | 11,729,808 | | | Total assets | 347,934,819 | 2,783,585,940 | 3,131,520,759 | 1,054,033,640 | | Liabilities | | | | | | | 27 620 279 | 42 000 029 | 91 620 416 | | | Accounts payable Accrued liabilities | 37,639,378
9,235,815 | 43,990,038 | 81,629,416 | 19,176,750 | | | 9,233,813 | 44,732,013 | 53,967,828 | 19,170,730 | | Unearned revenue | 2 007 205 | 32,284,694 | 32,284,694 | - | | Due to / (from) other funds | 3,897,305 | (3,897,305) | 42.950.650 | - | | Due to Caltrans Noncurrent liabilities: | 1,010,177 | 41,849,473 | 42,859,650 | - | | | | | | | | Long term debt | | 42 (20 000 | 42 (20 000 | 105 100 000 | | Due within one year | - | 42,620,000 | 42,620,000 | 105,180,000 | | Due in more than one year | - | 3,839,871,690 | 3,839,871,690 | 917,688,994 | | Due to BAIFA | | 00 070 552 | 00.070.552 | | | Due within one year | - | 99,979,552 | 99,979,552 | - | | Due in more than one year | - | 289,387,836 | 289,387,836 | - | | Other noncurrent liabilities | 1 257 100 | | 1 257 100 | | | Due within one year | 1,257,108 | 2 946 701 | 1,257,108 | - | | Due in more than one year | 1,441,059 | 2,846,791 | 4,287,850 | | | Total liabilities | 54,480,842 | 4,433,664,782 | 4,488,145,624 | 1,042,045,744 | | Net Assets / (Deficit) | | | | | | Invested in capital assets, net of related debt | 6,015,009 | 5,596,330 | 11,611,339 | - | | Restricted for: | | | | | | Capital projects | 99,693,883 | - | 99,693,883 | - | | RM 2 program reserve | - | 159,260,022 | 159,260,022 | - | | Seismic program reserve | - | 357,474,498 | 357,474,498 | - | | Debt reserve | - | 125,000,000 | 125,000,000 | - | | Extraordinary loss reserve | - | 50,000,000 | 50,000,000 | - | | Long-term loan/interest receivable | 48,410,000 | - | 48,410,000 | - | | Debt service | - | - | - | 11,987,896 | | Other purposes | 9,130,266 | - | 9,130,266 | - | | Unrestricted | 130,204,819 | (2,347,409,692) | (2,217,204,873) | | | Total net assets / (deficit) | \$ 293,453,977 | \$ (1,650,078,842) \$ | (1,356,624,865) | \$ 11,987,896 | # Metropolitan Transportation Commission Statement of Activities For the Year Ended June 30, 2008 | | | Expenses | | | | Program Revenues | /enues | | | | Net (Expense) Revenue and | enue and | | |--------------------------------|------|--------------------------------------|----------|-------------------------|----------|-----------------------------|-----------------------------|---------------------|---|------------------------------|-----------------------------|--------------------|----------------------------------| | | | | | | | | | | | | Changes in Net Assets | Assets | | | | | | | | | | | • | | Pri | Primary Government |) | Component Unit | | | | | | | 0 | Operating | Capital | Total | | | | | Bay Area | | | | | _ | Charges for
Services | o ō | Grants and
Contributions | Grants and
Contributions | Program
Revenues | 9 | Governmental B
Activities | Business-Type
Activities | Total | Infrastructure
Financing Auth | | Functions | | | | | | | | | | | | |) | | Governmental Activities: | | | | | | | | | | | | | | | General government | \$ | 85,202,758 | S | 1 | ∽ | 89,565,914 \$ | | 89,565,914 | 8 | 4,363,156 \$ | | 4,363,156 \$ | 1 | | Transportation | | 152,775,596 | | • | | 117,706,667 | 9,858,000 | 127,564,667 | | (25,210,929) | 1 | (25,210,929) | | | Total governmental activities | | 237,978,354 | | • | | 207,272,581 | 9,858,000 | 217,130,581 | | (20,847,773) | • | (20,847,773) | | | Business-type Activities: | | | | | | | | | | | | | | | Toll bridge activities | | 1,234,968,178 | | 491,685,881 | | 102,832,315 | | 594,518,196 | | , | (640,449,982) | (640,449,982) | | | Congestion relief | | 13,675,326 | | 6,026,423 | | 7,540,099 | ' | 13,566,522 | | ' | (108,804) | (108,804) | | | Total business-type activities | | 1,248,643,504 | | 497,712,304 | | 110,372,414 | | 608,084,718 | | | (640,558,786) | (640,558,786) | 1 | | Total primary government | 8 | 1,486,621,858 | \$ | 497,712,304 | \$ | 317,644,995 \$ | 9,858,000 \$ | 825,215,299 | æ | (20,847,773) \$ | (640,558,786) \$ | (661,406,559) \$ | • | | Component Unit
BAIFA | €- | 38,473,976 | 8 | - | €9 | \$ 769,757,71 | ss | 17,757,697 | | | | € | (20,716,279) | | | | ì | | | | | | ` | | | | · II | | | | Gen | General revenues: | | | | | | | | | | | | | | Y. | Restricted investment earnings | nt earn. | ings | | | | | | 1,454,256 | | 1,454,256 | , | | | ם יי | Unrestricted investment earnings | nent ea | ırnings | | | | | | 9,936,121 | 116,704,140 | 126,640,261 | | | | Irai | Iransiers | | | | | | | | 186,777,031 | (78,377,371) | | | | | Ţ | Total general revenues and transfers | es and | transfers | | | | | | 40,312,714 | 87,781,803 | 128,094,517 | | | | Cha | Change in net assets | | | | | | | | 19,464,941 | (552,776,983) | (533,312,042) | (20,716,279) | | | Net | Net assets / (deficit) - beginning | beginı | ning | | | | - | | 293,453,977 | (1,650,078,842) | (1,356,624,865) | 11,987,896 | | | Net | Net assets / (deficit) - ending | ending | ac | | | | - | S | 312,918,918 \$ | (2,202,855,825) \$ | (1,889,936,907) \$ |
(8,728,383) | # Metropolitan Transportation Commission Statement of Activities For the Year Ended June 30, 2007 | | Expenses | | | Program Revenues | evenues | | | Net (Expense) Revenue and | evenue and | | |------------------------------------|--------------------------------------|----------------------|-------|-----------------------------|--------------------------|---------------------|----------------------------|-----------------------------|--------------------|----------------------------------| | | | | | | | | | Changes in Net Assets | et Assets | | | | | | | | | - | | Primary Government | | Component Unit | | | | , | | Operating | Capital | Total | , | | | Bay Area | | | | Charges for Services | O | Grants and
Contributions | Grants and Contributions | Program
Revenues | Governmental
Activities | Business-Type
Activities | Total | Infrastructure
Financing Auth | | Functions | | | | | | | | | | | | Governmental Activities: | | | | | | | | | | | | General government | \$ 93,884,140 | • | 8 | 92,502,501 | • • | 92,502,501 | \$ (1,381,639) \$ | \$ | (1,381,639) \$ | | | Transportation | 145,646,986 | | | 227,808,567 | ٠ | 227,808,567 | 82,161,581 | | 82,161,581 | | | Total governmental activities | 239,531,126 | ' | | 320,311,068 | • | 320,311,068 | 80,779,942 | | 80,779,942 | - | | Business-type Activities: | | | | | | | | | | | | Toll bridge activities | 1,155,916,387 | 428,343,830 | 30 | 275,590,146 | 1,234,760 | 705,168,736 | • | (450,747,651) | (450,747,651) | | | Congestion relief | 16,891,976 | 5,997,648 | 48 | 7,491,482 | • | 13,489,130 | 1 | (3,402,846) | (3,402,846) | | | Total business-type activities | 1,172,808,363 | 434,341,478 | 78 | 283,081,628 | 1,234,760 | 718,657,866 | | (454,150,497) | (454,150,497) | | | Total primary government | \$ 1,412,339,489 | \$ 434,341,478 | \$ 82 | 603,392,696 | \$ 1,234,760 \$ | 1,038,968,934 | \$ 80,779,942 | \$ (454,150,497) \$ | (373,370,555) | | | Component Unit | | | | | | | | | | | | BAFA (For the eleven months ended) | \$ 22,961,933 | - \$ | \$ | 34,949,829 \$ | \$ - \$ | 34,949,829 | | | · · | \$ 11,987,896 | | | | | | | | | | | | | | | General revenues: | | | | | | | | | | | | Restricted investment earnings | nt earnings | | | | | 1,410,000 | | 1,410,000 | | | | Unrestricted investment earnings | ent earnings | | | | | 9,498,532 | 97,280,206 | 106,778,738 | | | | Transfers | | | | | - | 27,851,702 | (27,851,702) | | | | | Total general revenues and transfers | es and transfers | | | | - | 38,760,234 | 69,428,504 | 108,188,738 | • | | | Change in net assets | | | | | | 119,540,176 | (384,721,993) | (265,181,817) | 11,987,896 | | | Net assets / (deficit) - beginning | beginning | | | | | 173,913,801 | (1,265,356,849) | (1,091,443,048) | • | | | Net assets / (deficit) - ending | ending | | | | | \$ 293,453,977 | \$ (1,650,078,842) \$ | (1,356,624,865) \$ | \$ 11,987,896 | # Metropolitan Transportation Commission Balance Sheet – Governmental Funds June 30, 2008 | | | General | AB 664 Net
Toll Revenue
<u>Reserve</u> | STA | Capital
<u>Projects</u> | Nonmajor
Governmental
<u>Funds</u> | Total
Governmental
<u>Funds</u> | |--|----|---|--|---|---|---|--| | Assets Cash and cash equivalents - unrestricted Cash and cash equivalents - restricted Investments - unrestricted Investments - restricted Receivables: Accounts Interest State/Caltrans funding Federal funding Due from other funds Total assets Total assets | φ. | 13,513,068 \$ 149,990 205,862 - 13,999 1,587 3,401,966 23,335,418 3,553,759 407,520 | 17,505,808 \$ 25,318,171 - 78,160 78,160 | 75,875,918 \$ 750,000 42,824,841 - 3,943,000 | 999,464
57,138
8,888,782
1,431,550 | 39,789,516 \$ 560,675 53,604,227 46,664,674 | 146,684,310
710,665
79,128,260
46,664,674
1,013,463
1,440,410
46,283,945
32,224,200
8,928,309
407,520 | | Liabilities and fund balances Liabilities Accounts payable Accrued liabilities Due to other funds Total liabilities | 9 | 726,611
197,352
397,699
321,662 | ll l | 19,522,644 \$ 278,636 1,023,278 20,824,558 | | TH T I I | 39,897,831
12,290,364
11,933,559
64,121,755 | | Fund balances Reserved for Benefits Reserve Capital Projects Seismic Retrofit Professional Services Reserve STA Reserve HOV Reserve Prepaids Reserve | | 2,202
2,253,688
-
746,451
4,175,455
478,298
407,520 | 34,176,473 | 24,101,448 | 36,916
659,151
- | 84,250,856 | 2,202
144,819,381
659,151
746,451
4,175,455
478,298
407,520 | | General fund
Capital projects
Special revenue funds
Total fund balances | 8 | 11,197,893
-
-
19,261,507
44,583,169 \$ | 2,576,529
36,753,002
42,902,139 \$ | 78,467,753
102,569,201
123,393,759 \$ | 820,479
-
1,516,546
11,376,935 \$ | 55,012,891
139,263,747
141,229,755 | 11,197,893
820,479
136,057,173
299,364,003 | Amounts reported for governmental activities in the statement of net assets are different because: Capital assets used in governmental activities are not financial resources and, therefore, are not reported in the funds Other Post Employment Benefit (OPEB) Prefund Asset 8,855,077 7,731,865 (86,841) (2,945,186) 312,918,918 Capital leases are not due and payable in the current period and therefore are not reported in the funds Compensated absences are not due and payable in the current period and therefore are not reported in the funds Net assets of governmental activities # **Metropolitan Transportation Commission** Balance Sheet – Governmental Funds June 30, 2007 | | | General | AB 664 Net
Toll Revenue
<u>Reserve</u> | $\overline{ ext{STA}}$ | Capital
<u>Projects</u> | Nonmajor
Governmental
<u>Funds</u> | Total
Governmental
<u>Funds</u> | |---|----------|---------------------------------------|--|---------------------------------------|----------------------------|--|---| | sets Cash and cash equivalents - unrestricted Cash and cash equivalents - restricted Investments - unrestricted | ⇔ | 24,021,806 \$
1,010,177
196,005 | 15,892,060 \$
-
25,037,897 | 86,955,355 \$ | · · · · | 20,820,688 \$ 23,231,394 14,927,997 | 147,689,909
24,241,571
40,161,899 | | | | 36,974 62.552 | 398,490 | - 1,000,000 | | 319,953 | 36,974 | | State/Caltrans funding | | 5,261,369 | | 55,201,908 | 86,360 | i | 60,549,637 | | Federal funding
Due from other funds
Prenaid items | | 15,873,725
928,648
758,738 | 62,493 | | 2,297,893
206,652 | | 18,171,618
1,197,793
758 738 | | Total assets | S | 48,149,994 \$ | 41,390,940 \$ | 143,157,263 \$ | 2,590,905 \$ | 59,300,032 \$ | 294,589,134 | | aonines
Accounts payable
Accrued liabilities
Due to other funds | ⇔ | 11,621,624 \$ 5,631,642 3,067,716 | 881,342 \$
1,226,321
677,672 | 23,576,449 \$
1,134,601
150,184 | 1,238,532 \$ 1,138,625 | 321,431 \$ 104,626 1,199,526 | 37,639,378
9,235,815
5,095,098 | | Total liabilities | | 21,331,159 | 2,785,335 | 24,861,234 | 2,377,157 | 1,625,583 | 52,980,468 | | Fund balances
Reserved for
Benefits Reserve | | 5,235,767 | ı | | | , | 5,235,767 | | Capital Projects
Seismic Refrofit | | 2,238,803
979 169 | 35,793,077 | 31,322,343 | 117,700 | 30,221,960 | 99,693,883
979 169 | | Professional Services Reserve | | 2,167,438 | | | | , | 2,167,438 | | STA Reserve
HOV Reseve | | 3,157,075 | | 1 1 | 1 1 | 1 1 | 3,157,075 | | Unreserved, reported in | | | | | | | | | General fund
Canital projects | | 12,870,068 | | | 96 048 | | 12,870,068
96,048 | | Special revenue funds | | 1 | 2,812,528 | 86,973,686 | - ' | 27,452,489 | 117,238,703 | | Total fund balances | | 26,818,835 | 38,605,605 | 118,296,029 | 213,748 | 57,674,449 | 241,608,666 | | Total liabilities and fund balances | 8 | 48,149,994 \$ | 41,390,940 \$ | 143,157,263 \$ | 2,590,905 \$ | 59,300,032 | | Amounts reported for governmental activities in the statement of net assets are different because: | 6,133,478 | (118,469) | (2,579,698) | 48,410,000 | \$ 293,453,977 | |--|--|--|--|---------------------------------------| | Capital assets used in governmental activities are not financial resources and, therefore, are not reported in the funds | Capital leases are not due and payable in the current period and therefore are not reported in the funds | Compensated absences are not due and payable in the current period and therefore are not reported in the funds | Other long-term assets are not available for current-period expenditures and, therefore, are deferred in the funds | Net assets of governmental activities | Statement of Revenues, Expenditures and Changes in Fund Balances -
Governmental Funds **Metropolitan Transportation Commission** For the Year Ended June 30, 2008 | | | General | AB 664 Net
Toll Revenue
<u>Reserve</u> | STA | Capital
<u>Projects</u> | Nonmajor
Governmental
<u>Funds</u> | Total
Governmental
<u>Funds</u> | |--|---|--|--|------------------------------------|---------------------------------|---|---| | Revenues Sales taxes Grants - Federal Grants - State Local agencies revenues Investment income - unrestricted Investment income - restricted | ↔ | 10,276,412 \$ 38,555,203 893,463 4,097,121 790,306 | | -
123,706,000
-
4,155,551 | 523,006 \$ 12,172,171 - 761,001 | 2,965,204
28,181,000
4,487,382
1,454,256 | 10,799,418 50,727,374 127,564,667 33,039,122 11,346,122 1,454,256 | | Total revenues | | 54,612,505 | 1,912,883 | 127,861,551 | 13,456,178 | 37,087,842 | 234,930,959 | | Expenditures Current: General government Allocations to other agencies Capital outlay | | 66,056,858
10,425,579
82,517 | 4,338
14,823,889 | 133,798,751 | 968,062 | 7,123,887
4,152,955 | 74,153,145
163,201,174
15,743,639 | | Total expenditures | | 76,564,954 | 14,828,227 | 133,798,751 | 16,629,184 | 11,276,842 | 253,097,958 | | Excess / (deficiency) of revenues over / (under) expenditures | | (21,952,449) | (12,915,344) | (5,937,200) | (3,173,006) | 25,811,000 | (18,166,999) | | Other financing sources / uses Other financing source Transfers in Transfers out | | 20,418,598
(6,023,477) | -
11,083,741
(21,000) | 3,943,000
(13,732,628) | 4,475,804 | 47,000,000
9,857,581
(1,079,283) | 47,000,000
49,778,724
(20,856,388) | | Total other financing sources and uses | | 14,395,121 | 11,062,741 | (9,789,628) | 4,475,804 | 55,778,298 | 75,922,336 | | Net change in fund balances | | (7,557,328) | (1,852,603) | (15,726,828) | 1,302,798 | 81,589,298 | 57,755,337 | | Fund balances - beginning | | 26,818,835 | 38,605,605 | 118,296,029 | 213,748 | 57,674,449 | 241,608,666 | | Fund balances - ending | S | 19,261,507 \$ | 36,753,002 \$ | 102,569,201 \$ | 1,516,546 \$ | 139,263,747 \$ | 299,364,003 | Statement of Revenues, Expenditures and Changes in Fund Balances - Governmental Funds **Metropolitan Transportation Commission** For the Year Ended June 30, 2007 | | | General | AB 664 Net
Toll Revenue
<u>Reserve</u> | STA | Capital
<u>Projects</u> | Nonmajor
Governmental
<u>Funds</u> | Total
Governmental
<u>Funds</u> | |--|--------------|--|--|------------------------------------|-------------------------------|--|--| | Revenues Sales taxes Grants - Federal Grants - State Local Agencies Revenues Investment income | ∽ | 10,488,137 \$ 33,606,619 4,348,726 4,585,623 1,352,416 | | 220,177,635
-
-
3,572,649 | 138,025 \$ 10,604,097 346,360 | 2,935,846
33,080,000
2,646,242 | 10,626,162
44,210,716
227,808,567
37,665,623
9,498,532 | | Total revenues | | 54,381,521 | 1,927,225 | 223,750,284 | 11,088,482 | 38,662,088 | 329,809,600 | | Expenditures Current: General government Allocations to other agencies Capital outlay | | 58,809,099
10,562,521
905,026 | 4,108
8,814,785 | -128,864,904 | 346,825
-
13,261,380 | 21,432
7,967,297 | 59,181,464
156,209,507
14,166,406 | | Total expenditures | | 70,276,646 | 8,818,893 | 128,864,904 | 13,608,205 | 7,988,729 | 229,557,377 | | Excess / (deficiency) of revenues over / (under) expenditures | | (15,895,125) | (6,891,668) | 94,885,380 | (2,519,723) | 30,673,359 | 100,252,223 | | Other financing sources / uses Transfers in Transfers out | | 18,696,014 | 11,322,328 | - (13,286,608) | 2,518,696 | 10,005,726
(1,404,454) | 42,542,764
(14,691,062) | | Total other financing sources and uses | | 18,696,014 | 11,322,328 | (13,286,608) | 2,518,696 | 8,601,272 | 27,851,702 | | Net change in fund balances | | 2,800,889 | 4,430,660 | 81,598,772 | (1,027) | 39,274,631 | 128,103,925 | | Fund balances - beginning | | 24,017,946 | 34,174,945 | 36,697,257 | 214,775 | 18,399,818 | 113,504,741 | | Fund balances - ending | S | 26,818,835 \$ | 38,605,605 \$ | 118,296,029 \$ | 213,748 \$ | 57,674,449 \$ | 241,608,666 | # Reconciliation of the Statement of Revenues, Expenditures and Changes in Fund Balances - Governmental Funds to the Statement of Activities **Metropolitan Transportation Commission** For the Years Ended June 30, 2008 and 2007 | | 2008 | 2007 | |---|------------------------------|----------------| | Net change in fund balances - total governmental funds (per Statement of Revenues, Expenditures and Changes in Fund Balances) | \$ 57,755,337 \$ 128,103,925 | \$ 128,103,925 | | Governmental funds report capital outlays as expenditures. However, in the statement of activities, the cost of those assets is allocated over their estimated useful lives and reported as depreciation expense. This is the amount by which the depreciation expense exceeded (not exceeded) non capital lease capital outlays in the current period. | 2,721,598 | 306,602 | | Proceeds from the sale of capital assets provide financial resources to governmental funds while only the gain on the sale of the capital asset is reported in the statement of activities. Therefore, the change in net assets differ from the change in fund balance by the cost of the capital asset sold. | | ı | | Interest Income on Long Term Loan Receivable not recognized in fiscal year 2008 for governmental reporting purposes | (1,410,000) | 1,410,000 | | Repayment of the principal of the long-term receivable from BART is not recorded as a long term asset in the governmental funds for fiscal 2008. Loan advances (repayments received) to/from the agency were recorded as expense (income) in the governmental fund but were capitalized as a long-term asset in the statement of net assets. | (5,000,000) | (10,000,000) | | Intra-entitiy transfer from BATA to MTC in fiscal year 2008 | (47,000,000) | ı | | Repayment of Intra-entity loan between MTC and BATA in fiscal year 2008 | 5,000,000 | | | Principal repayment on capital leases in an expenditure in the governmental funds; however, the principal element of the repayment reduces long-term liabilities in the statement of net assets. This amount is the effect of the differing treatment of capital lease principal repayment. | 31,628 | 29,967 | | Some expenses reported in the statement of activities do not require the use of current financial resources and, therefore, are not reported as expenditures in governmental funds: | | | | Other Post Employement Benefits prefunding | 7,731,865 | - 010010 | | Compensated absences | (303,487) | (510,518) | | Change in net assets of governmental activities (per Statement of Activities) | \$ 19,464,941 | \$ 119,540,176 | #### Metropolitan Transportation Commission Statement of Net Assets – Proprietary Funds June 30, 2008 | | Business-Ty | ype Activities - Enter | prise Funds | |--|-------------------------|--|-------------------| | | Bay Area Toll Authority | Service Authority for Freeways and Expressways | <u>Total</u> | | Assets | | | | | Current assets: | | | | | Cash and cash equivalents - unrestricted | \$ 1,383,997,166 | \$ 14,960,260 | \$ 1,398,957,426 | | Cash and cash equivalents - restricted | 691,584,902 | - | 691,584,902 | | Short-term investments - unrestricted | 324,551,310 | 101,571 | 324,652,881 | | Short-term investments - restricted | 44,719,500 | - | 44,719,500 | | Due from MTC | 5,343,678 | 3,454,699 | 8,798,377 | | Accounts receivable | 2,071,747 | 120 | 2,071,867 | | Accrued interest | 6,334,118 | 13,693 | 6,347,811 | | Prepaid expenses | 476,606 | 57,130 | 533,736 | | State/Caltrans funding | 1,203,418 | 2,725,219 | 3,928,637 | | Funding due from local agency | 283,222 | - | 283,222 | | Funding due from federal agency | <u> </u> | 280,346 | 280,346 | | Total current assets | 2,460,565,667 | 21,593,038 | 2,482,158,705 | | Non-current assets: | | | | | Restricted non-current assets: | | | | | Cash and cash equivalents | 203,266,097 | _ | 203,266,097 | | Investments | | _ | | | | 238,701,523 | - | 238,701,523 | | Due from MTC | 37,000,000 | = | 37,000,000 | | Bonds issuance costs | 51,161,294 | - | 51,161,294 | | Capital assets: | | | - | | Furniture and equipment, net of accumulated depreciation | 2,914,363 | 2,043 | 2,916,406 | | Intangible Assets, net of accumulated amortization | 1,016,164 | - | 1,016,164 | | Call boxes, net of accumulated depreciation | - | 1,487,328 | 1,487,328 | | Building | 1,425,672 | 1,360,416 | 2,786,088 | | Total non-current assets | 535,485,113 | 2,849,787 | 538,334,900 | | Total assets | 2,996,050,780 | 24,442,825 | 3,020,493,605 | | Liabilities | | | | | Current liabilities: | | | | | Accounts payable | 36,132,835 | 1,300,844 | 37,433,679 | | Accrued expenses | 11,306,634 | 101,823 | 11,408,457 | | Accrued interest payable | 29,146,008 | -
- | 29,146,008 | | Due to MTC | 793,127 | = | 793,127 | | Unearned
revenue | 37,431,091 | = | 37,431,091 | | Retentions payable | 539,103 | 48,589 | 587,692 | | Long-term debt - current | 43,965,000 | - | 43,965,000 | | Due to Caltrans | 77,086,143 | _ | 77,086,143 | | Due to Bay Area Infrastructure Financing Authority | 43,000,000 | _ | 43,000,000 | | Total current liabilities | 279,399,941 | 1,451,256 | 280,851,197 | | | | ,, | ,~,-/ | | Non-current liabilities: | | | | | Patron deposits | 3,221,656 | = | 3,221,656 | | Rebate arbitrage liability | 295,818 | - | 295,818 | | Due to Bay Area Infrastructure Financing Authority | 645,090,461 | - | 645,090,461 | | Long-term debt, net | 4,293,890,298 | - | 4,293,890,298 | | Total non - current liabilities | 4,942,498,233 | - | 4,942,498,233 | | Total liabilities | 5,221,898,174 | 1,451,256 | 5,223,349,430 | | Not assets / (deficit) | | | | | Net assets / (deficit) | E 257 100 | 2 0 40 707 | 0.205.006 | | Invested in capital assets, net of related debt | 5,356,199 | 2,849,787 | 8,205,986 | | Restricted net assets | 338,457,885 | - | 338,457,885 | | Unrestricted net assets | (2,569,661,478) | 20,141,782 | (2,549,519,696) | | Total net assets / (deficit) | \$ (2,225,847,394) | \$ 22,991,569 | \$(2,202,855,825) | #### Metropolitan Transportation Commission Statement of Net Assets – Proprietary Funds June 30, 2007 | | Business-Ty | ype Activities - Enter | rprise Funds | |---|-------------------------|---|------------------| | | Bay Area Toll Authority | Service Authority for Freeways and
Expressways | <u>Total</u> | | Assets | - | | | | Current assets: | | | | | Cash and cash equivalents - unrestricted | \$ 637,567,885 | \$ 3,568,917 | \$ 641,136,802 | | Cash and cash equivalents - restricted | 430,010,452 | - | 430,010,452 | | Short-term investments - unrestricted | 1,165,012,570 | 13,664,232 | 1,178,676,802 | | Short-term investments - restricted | 219,446,149 | | 219,446,149 | | Due from MTC | 1,566,946 | 2,798,571 | 4,365,517 | | Accounts receivable | 2,317,736 | - | 2,317,736 | | Accrued interest | 22,475,984 | 197,043 | 22,673,027 | | Prepaid expenses | 2,300,090 | 73,735 | 2,373,825 | | State/Caltrans funding | 20,231 | 2,054,680 | 2,074,911 | | Funding due from local agency | 383,981 | _,00 .,000 | 383,981 | | Funding due from federal agency | 505,701 | 727,775 | 727,775 | | Total current assets | 2,481,102,024 | 23,084,953 | 2,504,186,977 | | Non-current assets: | 2,101,102,021 | 23,001,733 | 2,301,100,777 | | Investments | 30,779,566 | _ | 30,779,566 | | Restricted non-current assets: | 30,777,300 | | 30,773,300 | | Cash and cash equivalents | 6,761,137 | | 6,761,137 | | | | - | | | Investments | 195,000,000 | - | 195,000,000 | | Bonds issuance costs | 45,627,447 | - | 45,627,447 | | Capital assets: | | | | | Furniture and equipment, net of accumulated depreciation | 1,179,822 | 7,919 | 1,187,741 | | Call boxes, net of accumulated depreciation | - | 1,492,081 | 1,492,081 | | Building | 1,495,092 | 1,421,416 | 2,916,508 | | Total non-current assets | 280,843,064 | 2,921,416 | 283,764,480 | | Total assets | 2,761,945,088 | 26,006,369 | 2,787,951,457 | | Liabilities | | | | | Current liabilities: | | | | | Accounts payable | 41,454,296 | 1,430,030 | 42,884,326 | | Accrued expenses | 23,139,411 | 74,440 | 23,213,851 | | Accrued interest payable | 21,518,162 | , <u>-</u> | 21,518,162 | | Due to MTC | 468,212 | _ | 468,212 | | Unearned revenue | 32,284,694 | _ | 32,284,694 | | Retentions payable | 848,826 | 256,886 | 1,105,712 | | Long-term debt - current | 42,620,000 | 230,880 | | | | | - | 42,620,000 | | Due to Caltrans | 41,849,473 | - | 41,849,473 | | Due to Bay Area Infrastructure Financing Authority Total current liabilities | 99,979,552 | 1.7(1.25(| 99,979,552 | | Total current habilities | 304,162,626 | 1,761,356 | 305,923,982 | | Non-current liabilities: | | | | | Patron deposits | 2,612,869 | - | 2,612,869 | | Rebate arbitrage liability | 233,922 | - | 233,922 | | Due to Bay Area Infrastructure Financing Authority | 289,387,836 | - | 289,387,836 | | Long-term debt, net | 3,839,871,690 | _ | 3,839,871,690 | | Total non - current liabilities | 4,132,106,317 | - | 4,132,106,317 | | Total liabilities | 4,436,268,943 | 1,761,356 | 4,438,030,299 | | NI () () () () () | | | | | Net assets / (deficit) | 2 (51 01 : | 2.021.415 | E E0 (35) | | Invested in capital assets, net of related debt | 2,674,914 | 2,921,416 | 5,596,330 | | Restricted net assets | 691,734,520 | - | 691,734,520 | | Unrestricted net assets | (2,368,733,289) | 21,323,597 | (2,347,409,692 | | Total net assets / (deficit) | \$ (1,674,323,855) | \$ 24,245,013 | \$(1,650,078,842 | | Total net assets / (deficit) | \$ (1,674,323,855) | \$ 24,245,013 | \$(1,650,078 | #### Metropolitan Transportation Commission Statement of Revenues, Expenses and Change in Fund Net Assets – Proprietary Funds For the Year Ended June 30, 2008 | | | Business-T | ype Act | ivities - Enter | pris | e Funds | |--|------------|--------------|---------|------------------|------|-----------------| | | | | | e Authority | | | | | | Bay Area | | eeways and | | | | | <u>Tol</u> | 1 Authority | Exp | <u>oressways</u> | | <u>Total</u> | | Operating revenues | | | | | | | | Toll revenues collected by Caltrans | \$ 4 | 477,377,104 | \$ | - | \$ | 477,377,104 | | Department of Motor Vehicles registration fees | | - | | 6,026,423 | | 6,026,423 | | Other operating revenues | | 14,308,777 | | | | 14,308,777 | | Total operating revenues | | 491,685,881 | | 6,026,423 | | 497,712,304 | | Operating expenses | | | | | | | | Operating expenses incurred by Caltrans | | 30,271,065 | | _ | | 30,271,065 | | Towing contracts | | - | | 8,819,101 | | 8,819,101 | | Professional fees | | 27,496,352 | | 1,858,320 | | 29,354,672 | | Allocations to other agencies | | 26,696,240 | | - | | 26,696,240 | | Salaries and benefits | | 5,564,793 | | 865,995 | | 6,430,788 | | Repairs and maintenance | | 2,005 | | 1,028,982 | | 1,030,987 | | Communications charges | | 1,512 | | 248,700 | | 250,212 | | Depreciation and amortization | | 680,663 | | 265,525 | | 946,188 | | Other operating expenses | | 10,377,909 | | 612,049 | | 10,989,958 | | Total operating expenses | | 101,090,539 | | 13,698,672 | | 114,789,211 | | Operating income / (loss) | | 390,595,342 | | (7,672,249) | | 382,923,093 | | Non-operating revenues / (expenses) | | | | | | | | Investment income | | 116,134,231 | | 569,909 | | 116,704,140 | | Interest expense | (| 191,859,414) | | - | | (191,859,414) | | Financing fees | | (7,622,197) | | - | | (7,622,197) | | Bond issuance costs | | (1,386,813) | | - | | (1,386,813) | | Caltrans/other agency operating grants | | 102,832,315 | | 5,849,763 | | 108,682,078 | | Federal operating grants | | - | | 1,690,336 | | 1,690,336 | | Distributions to other agencies for their capital purposes | , | 126,008,087) | | - | | (126,008,087) | | Distributions to Caltrans for their capital purposes | (| 807,001,128) | | - | | (807,001,128) | | Gain/(loss) on sale/abandonment of equipment | | - | | 23,346 | | 23,346 | | Total non-operating revenues / (expenses), net | (| 914,911,093) | | 8,133,354 | | (906,777,739) | | Income/(loss) before transfers | (: | 524,315,751) | | 461,105 | | (523,854,646) | | Transfers | | | | | | | | Transfers to Metropolitan Transportation Commission | | (27,207,788) | | (1,714,549) | | (28,922,337) | | Change in net assets | (: | 551,523,539) | | (1,253,444) | | (552,776,983) | | Total net assets / (deficit) - beginning | (1, | 674,323,855) | | 24,245,013 | (| (1,650,078,842) | | Total net assets / (deficit) - ending | \$ (2, | 225,847,394) | \$ | 22,991,569 | \$ (| (2,202,855,825) | | | | · | | · | | | #### Metropolitan Transportation Commission Statement of Revenues, Expenses and Change in Fund Net Assets – Proprietary Funds For the Year Ended June 30, 2007 | | Business-T | Type Activities - Enter | prise Funds | |--|--------------------|---|--------------------| | | | Service Authority | | | | Bay Area | for Freeways and | | | | Toll Authority | Expressways | <u>Total</u> | | Operating revenues | | | | | Toll revenues collected by Caltrans | \$ 422,354,852 | \$ - | \$ 422,354,852 | | Department of Motor Vehicles registration fees | - | 5,997,648 | 5,997,648 | | Other operating revenues | 5,988,978 | - | 5,988,978 | | Total operating revenues | 428,343,830 | 5,997,648 | 434,341,478 | | Operating expenses | | | | | Operating expenses incurred by Caltrans | 29,575,582 | - | 29,575,582 | | Towing contracts | - | 8,156,063 | 8,156,063 | | Professional fees | 33,228,254 | 1,919,100 | 35,147,354 | | Allocations to other agencies | 24,268,599 | - | 24,268,599 | | Salaries and benefits | 4,952,859 | 860,590 | 5,813,449 | | Repairs and maintenance | 18,311 | 1,186,394 | 1,204,705 | | Communications charges | 6,346 | 383,520 | 389,866 | | Depreciation and amortization | 317,782 | 3,784,820 | 4,102,602 | | Other operating expenses | 8,559,150 | 485,699 | 9,044,849 | | Total operating expenses | 100,926,883 | 16,776,186 | 117,703,069 | | Operating income / (loss) | 327,416,947 | (10,778,538) | 316,638,409 | | Non-operating revenues / (expenses) | | | | | Investment income | 96,415,260 | 864,946 | 97,280,206 | | Interest expense | (131,438,684) | , | (131,438,684) | | Bond issuance costs | (1,065,694) | | (1,065,694) | | Caltrans/other agency operating grants | 275,590,146 | 5,979,971 | 281,570,117 | | Federal operating grants | - | 1,511,511 | 1,511,511 | | Contributions from Caltrans | 1,234,760 | - | 1,234,760 | | Contributions to BAIFA | (15,000,000) | = | (15,000,000) | | Distributions to other agencies for their capital purposes | (123,418,931) | | (123,418,931) | | Distributions to Caltrans for their capital purposes |
(784,066,195) | | (784,066,195) | | Gain/loss on sale/abandonment of equipment | - | (115,790) | (115,790) | | Total non-operating revenues / (expenses), net | (681,749,338) | | (673,508,700) | | Income/(loss) before transfers | (354,332,391) | (2,537,900) | | | | | | | | Transfers | (26.516.260) | (1.225.426) | (25.051.502) | | Transfers to Metropolitan Transportation Commission | (26,516,266) | * | (27,851,702) | | Transfers between programs | (2,000,000) | 2,000,000 | - | | Change in net assets | (382,848,657) | (1,873,336) | (384,721,993) | | Total net assets / (deficit) - beginning | (1,291,475,198) | 26,118,349 | (1,265,356,849) | | Total net assets / (deficit) - ending | \$ (1,674,323,855) | \$ 24,245,013 | \$ (1,650,078,842) | # Metropolitan Transportation Commission Statement of Cash Flows – Proprietary Funds For the Year Ended June 30, 2008 | | Business-Type Activities - Enterprise Funds | | | | |---|---|--------------------|------------------|--| | | | Service Authority | | | | | Bay Area | for Freeways and | | | | | Toll Authority | Expressways | <u>Total</u> | | | Cash flows from operating activities | | | | | | Cash receipts from users | \$ 483,378,277 | \$ 6,026,423 | \$ 489,404,700 | | | Cash payments to Caltrans, suppliers and employees for services | (106,177,323) | (13,726,762) | (119,904,085) | | | Other receipts/(payments) | 13,137,751 | (2,364,840) | 10,772,911 | | | Net cash provided by / (used in) | | | | | | operating activities | 390,338,705 | (10,065,179) | 380,273,526 | | | Cash flows from non-capital financing activities | | | | | | Caltrans and other local agency grants | 102,933,074 | 5,173,386 | 108,106,460 | | | Proceeds from issuance of revenue bonds | 991,749,273 | - | 991,749,273 | | | Interest paid on bonds | (184,855,997) | - | (184,855,997) | | | Financing fees | (7,622,197) | - | (7,622,197) | | | Payment for refunding of bonds | (500,000,000) | - | (500,000,000) | | | Federal operating grants | - | 2,137,765 | 2,137,765 | | | Transfers to MTC/SAFE | (25,421,766) | - | (25,421,766) | | | Due from MTC/ SAFE | (42,250,000) | - | (42,250,000) | | | Bond principal payments | (42,620,000) | - | (42,620,000) | | | Distributions to Caltrans | (765,676,398) | - | (765,676,398) | | | Distributions to other agencies | (142,318,990) | - | (142,318,990) | | | Contributions from BAIFA | 398,723,073 | - | 398,723,073 | | | Distributions to BAIFA | (100,000,000) | <u> </u> | (100,000,000) | | | Net cash provided by / (used in) non-capital financing activities | (317,359,928) | 7,311,151 | (310,048,777) | | | _ | (317,337,720) | 7,311,131 | (310,040,777) | | | Cash flows from capital and related financing activities | | | | | | Transfers between programs | _ | _ | _ | | | Expenditures for facilities, property and equipment | (3,012,135) | (193,926) | (3,206,061) | | | Proceeds from sale of facilities, property and equipment | | 23,376 | 23,376 | | | Net cash provided by / (used in) capital and related | | | | | | financing activities | (3,012,135) | (170,550) | (3,182,685) | | | Cash flows from investing activities | | | | | | Proceeds from maturities of investments | 9,581,299,161 | 27,708,662 | 9,609,007,823 | | | Purchase of investments | (8,576,385,520) | (14,146,006) | (8,590,531,526) | | | Interest and dividends received | 129,628,408 | 753,265 | 130,381,673 | | | Net cash provided by / (used in) investing activities | 1,134,542,049 | 14,315,921 | 1,148,857,970 | | | Net increase / (decrease) in cash and cash equivalents | 1,204,508,691 | 11,391,343 | 1,215,900,034 | | | Balances - beginning of year | 1,074,339,474 | 3,568,917 | 1,077,908,391 | | | Balances - end of year | \$ 2,278,848,165 | \$ 14,960,260 | \$ 2,293,808,425 | | | Schedule of noncash activities | | | | | | Loss on abandonment of capital asset - noncash | \$ - | \$ - | \$ - | | # Metropolitan Transportation Commission Statement of Cash Flows – Proprietary Funds, *continued* For the Year Ended June 30, 2008 | | Business-Type Activities - Enterprise Funds | | | | | |---|---|-------------|---|-----------------|--------------| | | S | | Service Authority
for Freeways and
<u>Expressways</u> | | <u>Total</u> | | Reconciliation of operating income to net cash provided by / (used in) operating activities | | | | | | | Operating income / (loss) | \$ | 390,595,342 | \$ | (7,672,249) \$ | 382,923,093 | | Adjustments to reconcile operating income to net | | | | | | | cash provided by / (used in) operating activities: | | | | | | | Depreciation and amortization | | 680,663 | | 265,525 | 946,188 | | Net effect of changes in: | | | | | | | Due to MTC | | 12,161 | | (2,370,677) | (2,358,516) | | Due from State/ Federal | | (1,183,187) | | 5,837 | (1,177,350) | | Accounts receivable | | 245,989 | | (120) | 245,869 | | Prepaid expenses and other assets | | 75,209 | | 16,605 | 91,814 | | Due to Caltrans | | (6,088,060) | | - | (6,088,060) | | Unearned revenue | | 5,146,397 | | - | 5,146,397 | | Patron deposits | | 608,787 | | - | 608,787 | | Accounts payable and accrued expenses | | 245,404 | | (310,100) | (64,696) | | Net cash provided by / (used in) operating activities | \$ | 390,338,705 | \$ | (10,065,179) \$ | 380,273,526 | # Metropolitan Transportation Commission Statement of Cash Flows – Proprietary Funds For the Year Ended June 30, 2007 | | Business-Type Activities - Enterprise Funds | | | | |--|---|--------------------|------------------|--| | | Service Authority | | | | | | Bay Area | for Freeways and | | | | | Toll Authority | Expressways | <u>Total</u> | | | Cash flows from operating activities | | | | | | Cash receipts from users | \$ 425,216,579 | \$ 6,022,674 | \$ 431,239,253 | | | Cash payments to Caltrans, suppliers and employees for services | (100,843,158) | (12,903,877) | (113,747,035) | | | Other receipts | 5,677,842 | 1,677,255 | 7,355,097 | | | Net cash provided by / (used in) | | , , | | | | operating activities | 330,051,263 | (5,203,948) | 324,847,315 | | | Cash flows from non-capital financing activities | | | | | | Caltrans and other local agency grants | 275,957,033 | 5,979,971 | 281,937,004 | | | Proceeds from issuance of revenue bonds | 756,953,196 | - | 756,953,196 | | | Bond issuance costs | (1,807,296) | - | (1,807,296) | | | Deferred bond premium | - | - | - | | | Interest paid on bonds & capital leases | (121,312,593) | - | (121,312,593) | | | Payment for refunding of bonds | - | - | - | | | Federal operating grants | - | 1,254,136 | 1,254,136 | | | Transfers to MTC/SAFE | (29,615,000) | - | (29,615,000) | | | Contributions from Caltrans | 37,686,519 | - | 37,686,519 | | | Bond principal payment | (29,705,000) | - | (29,705,000) | | | Distributions to Caltrans | (817,804,761) | - | (817,804,761) | | | Distributions to other agencies | (80,263,086) | - | (80,263,086) | | | Contributions from BAIFA | 514,367,388 | - | 514,367,388 | | | Distributions to BAIFA Contributions to BAIFA | (125,000,000)
(15,000,000) | - | (125,000,000) | | | | (13,000,000) | - | (15,000,000) | | | Net cash provided by / (used in) non-capital financing activities | 364,456,400 | 7,234,107 | 371,690,507 | | | Cash flows from capital and related financing activities | | | | | | Transfers between programs | - | 2,000,000 | 2,000,000 | | | Expenditures for facilities, property and equipment | (250,321) | (3,781,375) | (4,031,696) | | | Proceeds from sale of facilities, property and equipment | | 30,502 | 30,502 | | | Net cash provided by / (used in) capital and related | | | | | | financing activities | (250,321) | (1,750,873) | (2,001,194) | | | Cash flows from investing activities | | | | | | Proceeds from maturities of investments | 4,562,753,306 | 39,146,335 | 4,601,899,641 | | | Purchase of investments | (4,938,196,268) | (37,079,314) | (4,975,275,582) | | | Interest and dividends received | 93,919,738 | 885,162 | 94,804,900 | | | Net cash provided by / (used in) investing activities | (281,523,224) | 2,952,183 | (278,571,041) | | | Net increase / (decrease) in cash and cash equivalents | 412,734,118 | 3,231,469 | 415,965,587 | | | Balances - beginning of year | 661,605,356 | 337,448 | 661,942,804 | | | Balances - end of year | \$ 1,074,339,474 | \$ 3,568,917 | \$ 1,077,908,391 | | | Schedule of noncash activities Loss on abandonment of capital asset - noncash | \$ - | \$ 145,070 | \$ 145,070 | | The accompanying notes are an integral part of these financial statements. # Metropolitan Transportation Commission Statement of Cash Flows – Proprietary Funds, *continued* For the Year Ended June 30, 2007 | | Business-Type Activities - Enterprise Funds | | | | | |---|---|-------------|-----|--|--------------| | | Bay Area fo | | for | rvice Authority
Freeways and
Expressways | <u>Total</u> | | Reconciliation of operating income to net cash provided by / (used in) operating activities | | | | | | | Operating income / (loss) | \$ | 327,416,947 | \$ | (10,778,538) \$ | 316,638,409 | | Adjustments to reconcile operating income to net cash provided by / (used in) operating activities: | | | | | | | Depreciation and amortization | | 317,781 | | 3,784,820 | 4,102,601 | | Net effect of changes in: | | | | | | | Due to MTC | | (290,905) | | (2,623,731) | (2,914,636) | | Due from Caltrans | | - | | 4,326,012 | 4,326,012 | | Accounts receivable | | (125,797) | | - | (125,797) | |
Prepaid expenses and other assets | | (2,201,591) | | (15,932) | (2,217,523) | | Due to Caltrans | | 925,029 | | - | 925,029 | | Unearned revenue | | 2,508,055 | | - | 2,508,055 | | Patron deposits | | 479,469 | | - | 479,469 | | Other receivables due from Caltrans | | (20,231) | | - | (20,231) | | Accounts payable and accrued expenses | | 1,042,506 | | 103,421 | 1,145,927 | | Net cash provided by / (used in) operating activities | \$ | 330,051,263 | \$ | (5,203,948) \$ | 324,847,315 | # Metropolitan Transportation Commission Statement of Fiduciary Assets and Liabilities – Agency Funds June 30, 2008 and 2007 | | 2008 | 2007 | |---------------------------|---------------|---------------| | Assets | | | | Cash and cash equivalents | \$ 78,248,746 | \$ 85,939,453 | | Receivables - interest | 210,099 | 256,294 | | Receivables - other | | 46,722 | | Total Assets | \$ 78,458,845 | \$ 86,242,469 | | Liabilities | | | | Accounts payable | \$ 2,856,679 | \$ 8,032,609 | | Accrued liabilities | 2,263,087 | 1,046,295 | | Due to other governments | 73,339,079 | 77,163,565 | | Total Liabilities | \$ 78,458,845 | \$ 86,242,469 | ### 1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES ### A. Reporting Entity The Metropolitan Transportation Commission (MTC) was established under Government Code Section 66500 et seq. the laws of the State of California (State) in 1970 to provide comprehensive regional transportation planning for the nine counties that comprise the San Francisco Bay Area, which includes the City and County of San Francisco and the Counties of Alameda, Contra Costa, Marin, Napa, San Mateo, Santa Clara, Solano and Sonoma. The MTC's principal sources of revenue to fund its operations include state grants, a percentage of the sales tax revenues collected in the nine Bay Area Counties under the State Transportation Development Act of 1971 (TDA) and grants from the U.S. Department of Transportation, Office of the Secretary of Transportation (U.S. DOT), including the Federal Highway Administration (FHWA), Federal Transit Administration (FTA) and other federal, state and local agencies. These are the principal sources of revenue susceptible to accrual under the modified accrual method described later within this note. The accompanying financial statements present MTC, its blended component units, and its discretely presented component unit. MTC is the primary government as defined in Governmental Accounting Standards Board Statement No. 14, *The Financial Reporting Entity*. Its governing board is separately appointed and it is fiscally independent of other governments. The blended component units discussed below are included as part of the reporting entity because their boards are substantially the same as the primary government's board. The blended component units, although legally separate entities are, in substance, part of the MTC's operations and financial data from these units are combined with financial data of MTC in preparing the government-wide financial statements. The Commission serves as the governing body for MTC and all its blended component units. MTC has one discretely presented component unit – Bay Area Infrastructure Financing Authority (BAIFA). As such, BAIFA is presented in a separate column on the face of the government-wide financial statements on the far right column. ### Blended component units ### i.) Bay Area Toll Authority The Bay Area Toll Authority (BATA) is a public agency created by Senate Bill 226 effective January 1, 1998 with responsibilities for the disposition of toll revenues collected from toll bridges owned and operated by Caltrans in the San Francisco Bay Area. These responsibilities also include administration of the Regional Measure 1 capital improvement program approved by the voters in 1988. The bridges for which BATA manages the disposition of toll revenues are the Antioch Bridge, Benicia-Martinez Bridge, Carquinez Bridge, Dumbarton Bridge, Richmond-San Rafael Bridge, San Francisco-Oakland Bay Bridge and San Mateo-Hayward Bridge. Pursuant to Senate Bill 226, a five year Cooperative Agreement was signed on March 2, 1998 defining the roles and responsibilities of BATA and Caltrans with respect to the collection and disposition of toll bridge revenues. The current ten-year agreement was signed in 2006. Caltrans' responsibilities include the ownership, operation and maintenance of the bridges. Under the terms of the Cooperative Agreement, BATA has responsibility for electronic toll collection. BATA's FasTrak® Center consolidated its operations to include Golden Gate Bridge Highway and Transportation District on May 30, 2005. BATA is required to prepare and adopt a budget by July 1 for each fiscal year. BATA adopted a Long Range Plan for Regional Measure 1 (RM 1) projects as required by the Streets and Highway Code. With the concurrence of Caltrans, the plan gives first priority to projects and expenditures that are deemed necessary by Caltrans to preserve and protect the bridges as provided by the Streets and Highway Code and to pay Caltrans for costs incurred and as authorized in the annual budgets adopted by BATA. In March 2004, seven Bay Area counties approved Regional Measure 2 (RM 2). Regional Measure 2 increased the bridge toll by one dollar for all seven bridges in order to fund various capital and operating programs for congestion relief. BATA controls the RM 2 allocations. This dollar surcharge became effective July 1, 2004. The California State Legislature approved Assembly Bill (AB) 144 on July 18, 2005, which transferred additional Caltrans responsibilities to BATA, namely toll plaza administration responsibility. This responsibility includes consolidation of all the bridge revenue, including the state seismic dollar for the seven bridges, under BATA's administration. The state seismic dollar was formerly administered by Caltrans to be used to complete the Seismic Retrofit Program. AB 144 also created a new seismic project oversight board, called the Toll Bridge Project Oversight Committee. This Committee consists of Caltrans, BATA, and the California Transportation Commission. This Committee has oversight for the state toll bridge seismic retrofit program, which includes reviewing bid documents, change orders, and monitoring ongoing costs. The bill also gave BATA unlimited project level toll revenue setting authority to complete the Seismic Retrofit Program. BATA is a proprietary fund as it generates revenue from toll bridge receipts. ### ii.) MTC Service Authority for Freeways and Expressways (MTC SAFE) In June 1988, the MTC SAFE was created to receive fees collected by the Department of Motor Vehicles pursuant to Streets and Highways Code Section 2500 et seq., which permits the collection of up to \$1 per registered vehicle in participating counties. These fees represent charges for services rendered to external users. The MTC SAFE is responsible for administering a freeway motorist aid system in the participating counties, referred to as the Call Box program. The following counties are participants in the MTC SAFE: San Francisco, Alameda, Contra Costa, Marin, Napa, San Mateo, Santa Clara, Solano and Sonoma. In 1993, the MTC SAFE's responsibilities were expanded, pursuant to a jointly adopted Memorandum of Understanding between the MTC SAFE, Caltrans, and the California Highway Patrol (CHP), to participate in the development and implementation of a Freeway Service Patrol (FSP) program in the San Francisco Bay Area. The three principal sources of funding for the FSP program are state-legislated grants, federal grants, and funding from federal traffic mitigation programs. In addition, the Call Box program supports the FSP program by transferring funds each year. The management of the MTC SAFE has contracted with the MTC to utilize the administrative personnel and facilities of the MTC at no cost. ### iii.) MTC Special Revenue Funds MTC maintains various special revenue funds as follows: AB 664 Net Toll Revenue Reserve Fund – These funds are allocated, seventy percent to East Bay and thirty percent to West Bay, to capital projects that further the development of public transit in the vicinity of the three southern Bay Area bridges, including transbay and transbay feeder transit services. Substantially all of the current AB 664 Net Toll Revenue Reserves are used to match federal transit funds designated for replacement buses and capital facility improvement. Under Section 30884 (a) of the Streets and Highway Code, the AB 664 Net Toll Revenue Fund receives 16 percent the base toll revenues collected on the three southern bridges, San Francisco-Oakland Bridge, Dumbarton Bridge, and San Mateo-Hayward Bridge. **State Transit Assistance (STA) Fund** – State Transit Assistance Funds are used for transit and Paratransit operating assistance, transit capital projects, and regional transit coordination. STA funds are derived from the state sales tax on fuel and apportioned by state statute between population-based and revenue-based accounts. PUC Section 99313 defines population-based funds and PUC Section 99314 defines revenue-based funds. **Transit Reserve Fund** – MTC maintains a Transit Reserve Fund pursuant to Regional Measure 1, which was amended in 1988. The calculation of the transit reserves is set forth in Section 30913 (b) of the Streets and Highway Code as one third of 2 percent of base toll revenues collected on all seven Bay Area state-owned bridges. Caltrans also has a Cooperative Agreement with BATA and MTC whereby Caltrans transferred state funding (Five Percent Unrestricted State Funds) to MTC for ferry operations and other transit/bicycle projects. Rail Reserve Fund – Rail reserve extension funds are allocated exclusively for rail transit capital extension and improvement projects that are designed to reduce vehicular traffic congestion on the San Francisco-Oakland Bay Bridge. Seventy percent of the Rail Reserves are allocated for East Bay rail
improvements and the remaining 30 percent for West Bay rail improvements. Under Section 30914 (a.4) of the Streets and Highway Code, the rail reserve fund receives 21 percent of base toll revenues collected on the San Francisco-Oakland Bay Bridge. **Exchange Fund** – Exchange Funds are used for MTC projects adopted as part of its State Transit Program (STP) and Congestion Mitigation and Air Quality Improvement (CMAQ) programs. **BART** Car Exchange Fund – Funds deposited are restricted for the purpose of the BART car replacement projects. **Feeder Bus Fund** – Funds deposited are to reimburse various transit operators for operating the BART Express Bus Program. ### iv.) MTC Capital Projects Fund MTC Capital Projects Fund is used to account for the financial resources used in the acquisition and development of major capital projects. The TransLink project, Fund Management project and MTC MetroCenter Seismic Retrofit project are the capital projects included in the current fiscal year. # Discretely presented component unit ### i.) Bay Area Infrastructure Financing Authority The Bay Area Infrastructure Financing Authority (BAIFA) was established in August 2006 pursuant to the California Joint Exercise of Powers Act, consisting of Sections 6500 through 6599.2 of the California Government Code to provide for the joint exercise powers common to MTC and BATA, where two or more public agencies may enter into an agreement to establish an agency to exercise any power common to the contracting parties. The governing board of BAIFA consists of four MTC Commissioners and two BATA Commissioners. BAIFA is authorized to plan projects and obtain funding in the form of grants, contributions, appropriations, loans and other assistance from the United States and from the state of California and apply funds received to pay debt service on bonds issued by BAIFA to finance or refinance public transportation and related capital improvements projects. BAIFA is presented as a proprietary fund in the discretely presented component unit column of the government-wide financial statements because it does not meet the criteria for blending under the provisions of GASB Statement No. 14, *The Financial Reporting Entity*. ### B. Government-Wide and Fund Financial Statements The government-wide financial statements (i.e. Statement of Net Assets and Statement of Activities) report information on all non-fiduciary activities of MTC and its component units. The effect of inter-fund activity has been removed from these statements. *Governmental activities*, which normally are supported by taxes and intergovernmental revenue, are reported separately from *business-type activities*, which rely to a significant extent on fees and charges for support. Separate financial statements are provided for governmental funds, proprietary funds, and fiduciary funds, even though the latter are excluded from the government-wide financial statements. Individual governmental funds and individual enterprise funds are reported as separate columns in the fund financial statements. ### C. Measurement Focus, Basis of Accounting and Financial Statement Presentation MTC presents its financial statements in accordance with Governmental Accounting Standards Board (GASB) Statement No. 34, *Basic Financial Statements – Management's Discussion & Analysis – for State and Local Governments* as amended. GASB 34 establishes standards for external financial reporting for state and local governments and requires that resources be classified for accounting and reporting purposes into three net asset categories; namely, those invested in capital assets, net of related debt, restricted net assets and unrestricted net assets. With respect to the business-type activities of MTC and as required under GASB Statement No. 20, Accounting and Financial Reporting for Proprietary Funds and Other Governmental Entities that Use Proprietary Fund Accounting, MTC continues to apply all applicable GASB pronouncements as well as Financial Accounting Standards Board (FASB) Statements and Interpretations, Accounting Principles Board (APB) Opinions and Accounting Research Bulletins (ARBs) of the Committee on Accounting Procedure issued on or before November 30, 1989, unless those pronouncements conflict or contradict GASB pronouncements. MTC has elected under GASB Statement No. 20 not to apply all FASB Statements and Interpretations issued after November 30, 1989, due to the governmental nature of MTC's operations. MTC adopted GASB Statement No. 45, *Accounting and Financial Reporting for Postemployment Benefits Other Than Pensions*, which provides guidance on how state and local governments should account for and report costs and obligations associated with postemployment healthcare and other nonpension benefits commonly referred to as other postemployment benefits or OPEB for the year ended June 30, 2007. For additional information and impact on adoption see Note 9. For the year ended June 30, 2007, MTC adopted GASB Statement No. 46, *Net Assets Restricted by Enabling Legislation*, an amendment to GASB Statement No. 34, which clarifies and modifies the reporting requirements related to the restriction of net assets resulting from enabling legislation. The adoption of this standard did not have a material effect on the financial statements of MTC. GASB Statement No. 48, Sales and Pledges of Receivables and Future Revenues and Intra-Entity Transfers of Assets and Future Revenues, which establishes criteria to ascertain whether proceeds derived from an exchange of an interest in expected cash flows from specific receivables or specific future revenues for immediate cash payments be reported as revenue or as a liability, has been adopted for year ended June 30, 2007 and applied to BATA. The adoption of this standard did not have a material effect on the financial statements. GASB Statement No. 49, Accounting and Financial Reporting for Pollution Remediation Obligations, which provides guidance on the accounting and reporting of obligations and costs related to existing pollution remediation, the requirements of which are effective for financial statements for the year ending June 30, 2009. This statement is not expected to have a material impact on the financial statements of MTC. GASB Statement No. 50, *Pension Disclosures*, an amendment to GASB Statements No. 25 and No. 27, which more closely aligns financial reporting requirements for pensions with that of other postemployment benefits (OPEB) has been adopted by MTC for the fiscal year ended June 30, 2008. See Note 8 for detailed information. GASB Statement No. 51, *Accounting and Financial Reporting of Intangible Assets*, which establishes accounting and financial reporting requirements for intangible assets, has been adopted by MTC for the year ended June 30, 2008. The adoption of these standards did not have a material effect on the financial statements; see Note 4 for detailed information. GASB Statement No. 52, Land and Other Real Estate Held as Investments by Endowments, establishes consistent standards for the reporting of land and other real estate held as investments at their historical cost, the requirements of which are effective for the year ending June 15, 2009. This statement is not applicable to MTC as MTC is not a Foundation. GASB Statement No. 53, Accounting and Financial Reporting of Derivative Instruments address the recognition, measurement, and disclosure of information regarding derivative instruments entered into by state and local governments, the requirements of which are effective for financial statements for the year ending June 30, 2010. We are currently assessing the impact of the adoption of this standard. The government-wide financial statements are reported using the *economic resources* measurement focus and the accrual basis of accounting, as are the proprietary fund financial statements. Revenues are recorded when earned and expenses are recorded when incurred, regardless of the timing of related cash flows. Governmental fund financial statements are reported using the *current financial resources measurement focus* and the *modified accrual basis of accounting*. Under the modified accrual basis of accounting, revenues are recognized as soon as they are both measurable and available. Revenues are considered to be *available* when they are collectable within the current period or 30 days after to pay liabilities of the current period. All revenue sources included in the governmental funds, namely federal, state and local grants as well as sales tax revenue, utilize this revenue recognition methodology. MTC reports the following governmental funds: The *general fund* is used to account for those financial resources that are not required to be accounted for in another fund. MTC's general fund is its primary operating fund. Special revenue funds are used to account for proceeds of specific revenue sources, other than major capital projects, that are legally restricted to expenditures for specified purposes. MTC's special revenue funds include the AB 664 Net Toll Revenue Reserves Fund, the STA Fund, the Transit Reserve Fund, the Rail Reserve Fund, the Exchange Fund, the Feeder Bus Fund and the BART Car Exchange Fund. In fiscal 2008 and 2007, the following funds are considered nonmajor special revenue funds: the AB 664 Net Toll Revenue Reserves Fund, the Transit Reserve Fund, the Rail Reserve Fund, the Exchange Fund, the Feeder Bus Fund and the BART Car Exchange Fund. Since these funds did not meet the major fund test, management has included them in Other Governmental Funds, with the exception of AB 664 Net Toll Revenue Reserves Fund, which MTC has elected to present as a major fund in order to provide consistent presentation with prior years. The opening fund balance of the combined nonmajor special revenue funds is as follows: | | Opening Balance 2008 | Opening Balance 2007 | |----------------------|----------------------
----------------------| | Transit Reserve Fund | \$ 614,527 | \$ 441,125 | | Rail Reserve Fund | 24,523,338 | 7,488,632 | | Exchange Fund | 9,075,663 | 10,425,453 | | Feeder Bus Fund | 46,932 | 44,608 | | BART Car Exchange | 23,413,989 | | | Total | \$ 57,674,449 | \$ 18,399,818 | The *capital projects fund* is used to account for the financial resources used in the acquisition and development of major capital projects. There are three projects included in this fund in fiscal 2008 – the TransLink project, the Fund Management Project and the MTC MetroCenter Seismic Retrofit Project. In fiscal 2007, there were two projects included in this fund – the TransLink project and the Fund Management Project. In fiscal 2008 and 2007, the following funds are considered major governmental funds: MTC General Fund, AB 664 Net Toll Revenue Reserves Fund, STA Fund, and Capital Projects. The balance sheet and statements of revenues, expenditures and changes in fund balances and budget to actual statements of revenues and change in fund balances are presented for these funds. MTC reports the following major proprietary funds: The *Bay Area Toll Authority (BATA) fund* is used to account for the activities of BATA with responsibilities for the disposition of toll revenues collected from toll bridges owned and operated by the state in the San Francisco Bay Area. BATA is a blended component unit of MTC. The MTC Service Authority for Freeways and Expressways (SAFE) fund is used to account for the activities of MTC SAFE with responsibilities for administering a freeway motorist aid system in the participating counties as well as providing tow truck services to stranded motorists. MTC SAFE is a blended component unit of MTC. MTC reports the following discretely presented component unit: The Bay Area Infrastructure Financing Authority (BAIFA) fund is used to account for the activities of BAIFA with the financing of debt backed by assigned revenue from BATA. The fund also reimburses BATA for its expenses from seismic projects. Additionally, MTC reports the following fiduciary funds to account for assets held by MTC in a trustee capacity or as an agent. These agency funds are custodial in nature and do not have a measurement of results of operations. They are on the accrual basis of accounting. The *AB 1107 Fund* is used to account for the activities of the AB 1107 Program. AB 1107 funds are sales tax revenue collected under the ordinance adopted pursuant to Section 29140 of the Public Utilities Code. These funds are administered by MTC for allocation to the Alameda-Contra Costa Transit District (AC Transit) and the City and County of San Francisco for its municipal railway system (MUNI) on the basis of regional priorities established by the MTC. The *Transportation Development Act (TDA) Program fund* is used to account for the activities of the TDA Program. In accordance with state regulations and memoranda of understanding with operators and local municipalities, MTC is responsible for the administration of sales tax revenue derived from the TDA. ### D. Budgetary Accounting Enabling legislation and adopted policies and procedures provide that MTC approve an annual budget by June 30 of each year. Annual budgets are adopted on a basis consistent with accounting principles generally accepted in the United States of America for all governmental and proprietary funds. MTC also approves a life of project budget whenever new capital projects are approved. MTC presents a preliminary budget in May and a final budget in June. MTC conducts hearings for discussion of the proposed annual budget and at the conclusion of the hearings, but not later than June 30, adopts the final budget for the following fiscal year. The appropriated budget is prepared by fund, project and expense type. The legal level of control is at the fund level and the governing body must approve additional appropriations. Budget amendments are recommended when needed. Operating appropriations lapse at fiscal year-end. MTC employs the following practices and procedures in establishing budgetary data as reflected in the basic financial statements: - Annual budgets are adopted on the modified accrual basis of accounting for governmental fund types. These include the general fund, plus major and non-major special revenue funds. Capital budgets are adopted on a project life-to-date basis. - Annual budgets are adopted on the accrual basis for the proprietary fund types. ### E. Encumbrances Encumbrance accounting is employed in the general and special revenue funds. Under this method, purchase orders, contracts, memoranda of understanding and other commitments outstanding at year-end are reported as reservations of fund balances since they do not constitute expenditures or liabilities. These commitments will be recognized in subsequent year appropriations. ### F. Cash and Investments MTC applies the provisions of GASB Statement No. 31, *Accounting and Financial Reporting for Certain Investments and External Investment Pools*, which generally requires certain investments to be recorded at fair value with the difference between cost and fair value recorded as an unrealized gain or loss. Investments are stated at fair value based upon quoted market prices. MTC reports their money market investments and participating interest-earning investment contracts at amortized cost. This is permissible under this standard provided those investments have a remaining maturity at time of purchase of one year or less and that the fair value of those investments is not significantly affected by the credit standing of the issuer or other factors. Net increases or decreases in the fair value of investments are shown in the Statements of Revenues, Expenditures and Changes in Fund Balance for all governmental fund types and in the Statements of Revenues, Expenditures and Changes in Net Assets for the proprietary funds. MTC invests its available cash under the prudent investor rule. The prudent investor rule states, in essence, that "in investing ... property for the benefit of another, a trustee shall exercise the judgment and care, under the circumstance then prevailing, which people of prudence, discretion, and intelligence exercise in the management of their own affairs.." This policy affords the MTC a broad spectrum of investment opportunities as long as the investment is deemed prudent and is authorized under the California Government Code Sections 53600, et seq. Some of the investments may include the following: - Securities of the U.S. Government or its agencies - Securities of the State of California or its agencies - Certificates of deposit issued by a nationally or state chartered bank - Bankers' acceptances - Authorized pooled investment programs - Commercial paper Rated "A1 or P1" - Corporate notes Rated "A" or better - Municipal bonds - Mutual funds Rated "AAA" - Other investment types authorized by state law and not prohibited in the MTC investment policy ### Cash and Cash Equivalents For the purpose of the Statement of Cash Flows, MTC considers all highly liquid investments with a maturity of three months or less at date of purchase to be cash and cash equivalents as they are readily convertible to known amounts of cash and so near their maturity that they present insignificant risk of changes in value. Deposits in the cash management pool of the County of Alameda are presented as cash and cash equivalents as they are available for immediate withdrawal or deposit at any time without prior notice or penalty. ### Restricted Cash Certain cash is restricted as these assets are either advances used for a specific purpose with the balance being refunded upon project completion, prepaid customer deposits for the FasTrak® program, or funds restricted for debt service. ### Restricted Investments Certain investments are classified as restricted on the Statement of Net Assets because their use is limited externally by applicable bond covenants, laws or regulations or there exists an imposed restriction through enabling legislation. ### G. Capital Assets Capital assets, which include buildings and improvements, office furniture and equipment, leased equipment, automobiles and call boxes and software, are reported in the applicable governmental or business-type activities columns in the government-wide financial statements. Capital asset acquisitions are recorded at historical cost. Depreciation and amortization expenses for the governmental activities are charged against general government function. Capital assets are defined as assets with an initial, individual cost of more than \$5,000 and an estimate useful life in excess of three years. The costs of normal maintenance and repairs that do not add to the value of the asset or materially extend asset lives are not capitalized. Depreciation and amortization are computed using the straight-line method that is based upon the estimated useful lives of individual capital assets. The estimated useful lives of capital assets are as follows: | | <u>y ears</u> | |--------------------------------|---------------| | Buildings and improvements | 10 - 45 | | Office furniture and equipment | 3 - 10 | | Intangible assets | 7 | | Leased equipment | 5 | | Automobiles | 3 | | Call boxes | 10 | | | | ### H. Net Assets Net assets represent residual interest in assets after liabilities are deducted. Net assets consist of three sections: Invested in capital assets, net of related debt, as well as restricted and unrestricted. Net assets are reported as restricted when constraints are imposed by third parties or enabling legislation. Restricted net assets consist of amounts restricted for capital expenditures and other purposes as follows: | | 2008 | 2007 | |---|----------------|----------------| | Restricted for Capital Projects | \$ 144,719,381 | \$ 99,693,883 | | Other Purposes: | | | | RM 2 program reserve | 138,457,885 |
159,260,022 | | Seismic program reserve | - | 357,474,498 | | Debt covenant - operating & maintenance reserve | 150,000,000 | 125,000,000 | | Self insurance reserve | 50,000,000 | 50,000,000 | | Long-term receivable restricted for use | | | | by rail reserve | 42,000,000 | 48,410,000 | | OPEB Prefunding | 7,731,865 | - | | STA Reserve | 4,175,455 | - | | Other | 1,886,102 | 9,130,266 | | Total Other Purposes | \$ 394,251,307 | \$ 749,274,786 | ### I. Retirement Plans MTC provides a defined benefit pension plan, the Miscellaneous Plan of Metropolitan Transportation Commission (the "Plan") which provides retirement and disability benefits, annual cost-of-living adjustments, and death benefits to plan members and beneficiaries. The Plan is part of the Public Agency portion of the California Public Employees' Retirement System (CalPERS), an agent multiple-employer plan administered by CalPERS, which acts as a common investment and administrative agent for participating public employers in the State. Refer to Note 8 for additional inforation. ### J. Postemployment Healthcare Benefits MTC pays certain health care insurance premiums for retired employees. Employees may become eligible for these benefits if they reach normal retirement age while working for the MTC. The number of participants eligible to receive benefits was 53 and 49 for the years ended June 30, 2008 and 2007. For the year ended June 30, 2007, MTC adopted GASB Statement No. 45, *Accounting and Financial Reporting for Postemployment Benefits Other Than Pensions*, which provides guidance on how state and local governments should account for and report costs and obligations associated with postemployment healthcare and other nonpension benefits commonly referred to as other postemployment benefits or OPEB. In accordance with the adoption of GASB Statement No. 45, the cost of retiree health care insurance premiums of \$428,810 and \$353,378 for fiscal years 2008 and 2007 have been applied toward the annual required contribution (ARC) of \$1,372,945 and \$2,155,931 for fiscal years 2008 and 2007. In addition, MTC contributed \$8,676,000 towards the Unfunded Actuarial Accrued Liability (UAAL) in fiscal year 2008. See Note 9 for additional information. ### K. Compensated Absences MTC's regular staff employees accumulate vacation pay and sick leave pay based on the agreement with the Committee for Staff Representation pursuant to the Meyers–Milias– Brown Act. A liability exists for accumulated vacation and sick leave. The compensated absences liability presented in the government-wide governmental activities totals \$2,945,185 and \$2,579,698 at June 30, 2008 and 2007, respectively. Unused accumulated sick and vacation leave is paid at the time of employment termination up to a maximum of 240 hours for sick leave as well as the total accumulated vacation leave per employee from the general fund. A summary of changes in compensated absences for the year ended June 30, 2008 is as follows: | | Beginning
Balance
July 1, 2007 | Additions | Reductions | Ending
Balance
June 30, 2008 | Due
Within
One Year | |----------------------------|--------------------------------------|-------------|----------------|------------------------------------|---------------------------| | Compensated Absences | \$2,579,698 | \$1,990,581 | \$ (1,625,094) | \$ 2,945,185 | \$ 1,327,452 | | Total Compensated Absences | \$2,579,698 | \$1,990,581 | \$ (1,625,094) | \$ 2,945,185 | \$ 1,327,452 | A summary of changes in compensated absences for the year ended June 30, 2007 is as follows: | | Beginning
Balance
July 1, 2006 | Additions | Reductions | Ending
Balance
June 30, 2007 | Due
Within
One Year | |----------------------------|--------------------------------------|-------------|----------------|------------------------------------|---------------------------| | Compensated Absences | \$2,269,381 | \$1,807,481 | \$ (1,497,164) | \$ 2,579,698 | \$ 1,224,129 | | Total Compensated Absences | \$2,269,381 | \$1,807,481 | \$ (1,497,164) | \$ 2,579,698 | \$ 1,224,129 | ### L. Pledged Revenue to Bay Area Infrastructure Financing Authority In December 2006, BATA entered into a contribution agreement with the state of California whereby BATA pledged to transfer the state's future scheduled payments designated for the Toll Bridge Seismic Retrofit Program to the Bay Area Infrastructure Financing Authority (BAIFA). BAIFA issued \$972,320,000 of bonds called State Payment Acceleration Notes (SPANs) collateralized solely by BATA's pledge of state payments. BAIFA agreed to apply the proceeds from the SPANs for the costs of issuance and for the seismic retrofit program. The scheduled payments are identified and authorized by state statutes. State payments pledged by BATA total \$1,135,000,000. Pledged state payments are scheduled from fiscal years 2007 to 2014. In the contribution agreement, BATA has pledged and assigned to BAIFA all BATA's rights to the future state payments. In fiscal year 2008, the amount of pledged payments from the state received by BATA and paid to BAIFA was \$100,000,000. SPAN proceeds distributed to BATA were \$398,702,625. The accounting for the above transactions are prescribed by GASB Statement 48, Sales and Pledges of Receivables and Intra-Entity Transfers of Assets and Future Revenues, which establishes criteria to ascertain whether proceeds derived from an exchange of an interest in expected cash flows from specific receivables or specific future revenues for immediate cash payments be reported as revenue or as collateralized borrowing. BATA has adopted this pronouncement early for fiscal 2007 and as a result has reported the exchange of the SPAN proceeds for the interest in expected future cash flow from Caltrans as collateralized borrowing by BATA and a receivable by BAIFA. ### M. Unearned Revenue The unearned revenue in BATA represents the funds collected by the Regional Customer Service Center (RCSC) that are prepayments for tolls or represents a deposit from patrons. The patrons are issued transponders with the prepaid amounts for usage against tolls on the California bridges. Patrons are required to contribute a deposit if they pay by check. ### N. Toll Revenues Collected by Caltrans After toll revenues are collected by Caltrans and transferred to BATA at the toll plazas, BATA accounts for the cash collection from the operation of the bridges. This revenue is used for seismic retrofit program. BATA recognizes toll revenue as amounts are earned from vehicle utilization of the toll bridges. ### O. Operating Expenditures Incurred by Caltrans In accordance with the Cooperative Agreement between BATA and Caltrans, BATA reimburses Caltrans for certain costs incurred for bridge operating expenditures. These expenses include maintenance, administration and operations costs. ### P. Distributions to Caltrans for Their Capital Purposes In accordance with the Cooperative Agreement between BATA and Caltrans, BATA reimburses Caltrans for bridge capital expenses. Expenses are reflected to the extent Caltrans bills are presented to MTC that relate to the period through the end of the fiscal year. ### Q. Contribution From Caltrans As provided by the Assembly Bill (AB) 144 and in accordance with the Cooperative Agreement between BATA and Caltrans, Caltrans has transferred to BATA a portion of the revenues and existing fund balances collected on or before April 25, 2006. The transfer was \$462,951,481 in cash. A receivable of \$36,451,759 was received in early fiscal 2007. In fiscal 2007, Caltrans transferred the remaining balance of \$1,234,760 in cash to BATA. ### R. Use of Estimates The preparation of financial statements in conformity with accounting principles generally accepted in the United States of America requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities and disclosure of contingent assets and liabilities at the date of the financial statements and the reported amounts of revenues and expenses during the reporting period. Actual results could differ from those estimates. ### S. Operating and Non-operating Revenues and Expenses Operating revenues are those necessary for principal operations of the entity. Operating expenses are those related to user service activities. Non-operating revenues and expenses are all others revenues and expenses not related to user service activities. ### 2. UNRESTRICTED NET ASSET DEFICIT MTC's unrestricted net asset deficit arises due to the nature of the activities of BATA. BATA is responsible for providing Caltrans funding for bridge repairs related to the seven state-owned bridges. Expenses related to these payments to Caltrans are treated as expenses since BATA does not own or maintain title to the bridges. This deficit will be reduced through operating income earned in the future as the toll revenue debt is retired. ### 3. CASH, CASH EQUIVALENTS AND INVESTMENTS A reconciliation of Cash, Cash Equivalents and Investments as shown on the Statement of Net Assets for all funds at June 30, 2008 and 2007 is as follows: | | 2008 | 2007 | |---|-----------------|-----------------| | Unrestricted cash and cash equivalents | \$1,545,641,736 | \$ 788,826,711 | | Unrestricted investments | 403,781,141 | 1,249,618,267 | | Total unrestricted cash, cash equivalents and investments | 1,949,422,877 | 2,038,444,978 | | Restricted cash and cash equivalents | 895,561,664 | 461,013,160 | | Restricted investments | 330,085,697 | 414,446,149 | | Total restricted cash, cash equivalents and investments | 1,225,647,361 | 875,459,309 | | Total cash, cash equivalents and investments | \$3,175,070,238 | \$2,913,904,287 | | | | | The composition of cash, cash equivalents and investments at June 30, 2008 and 2007 is as follows: | | 2008 | 2007 | |--|------------------
------------------| | Cash at banks | \$ 212,431,178 | \$ 122,744,051 | | Money market accounts | 257,753,035 | 199,156,464 | | County of Alameda | 66,853,720 | 93,948,193 | | Government-sponsored enterprises | | | | Federal Home Loan Board | 1,453,341,737 | 838,305,725 | | Federal Home Loan Mortgage | 1,159,103,018 | 1,447,496,624 | | Federal National Mortgage Association | - | 9,878,284 | | Tennesse Valley Authority | 10,279,896 | 9,940,496 | | Federal Farm Credit Board | - | 65,682,202 | | Commercial paper - Corporate | - | 26,458,016 | | Certificates of Deposit | - | 75,001,309 | | Corporate Bonds | 15,000,000 | 25,000,000 | | Local Agency Investment Fund | 307,654 | 292,923 | | Total cash, cash equivalents and investments | \$ 3,175,070,238 | \$ 2,913,904,287 | MTC holds a position in the investment pool of County of Alameda in the amount of \$66,853,720 and \$93,948,193 at June 30, 2008 and 2007. The Transportation Development Act (TDA) requires that STA and Local Transportation (TDA) funds be deposited with the County Treasury. The County of Alameda is restricted by state code in the types of investments it can make. Further, the County Treasurer has a written investment policy approved by the Board of Supervisors and also has an investment committee, which performs regulatory oversight for its pool as required by California Government Code Section 27134. The County's investment policy authorizes the County to invest in obligations of the U.S. Treasury, its agencies and instrumentalities, certificates of deposit, commercial paper prime rated by at least two agencies if maturity is greater than 30 days, banker's acceptances, repurchase agreements, reverse repurchase agreements, and the State Treasurer's investment pool. The position in the external investment pool at the County of Alameda is recorded at fair value at June 30, 2008 determined by the fair value per share of the pools underlying portfolio. The investment holdings with the County of Alameda account for approximately 2 percent of MTC's investment portfolio. Deposits with the County of Alameda are available for immediate withdrawal. MTC holds \$307,654 and \$292,923 at June 30, 2008 and 2007 in the Local Agency Investment Fund (LAIF). MTC's investment policy allows investment in LAIF as authorized by Government Code section 16429. LAIF is a program created by statute as an investment alternative for California's local governments and special districts. LAIF investments account for approximately 0.01 percent of MTC's total cash and investment portfolio. MTC's portfolio includes four and five money market mutual fund investments at June 30, 2008 and 2007 respectively. The mutual funds are Cadre Reserve Fund (Cadre), Columbia Treasury Reserve Advisor Fund, Dreyfus Treasury and Agency Cash Management Fund, BlackRock T Fund Institutional and the BlackRock Treasury Trust. The mutual fund investments in MTC's investment portfolio are expressed as a percentage of MTC's total cash and investments as follows: | | 2008 | 2007 | |--------------------------------------|------|------| | Cadre Reserve Fund – US Gov't Series | 1% | 1% | | Columbia Treasury Reserve Advisor | 1% | 1% | | Dreyfus Treasury and Agency Cash | 1% | 1% | | Management | | | | BlackRock T Fund Institutional | 5% | 1% | | BlackRock Treasury Trust | 0% | 2% | Cadre is owned by Public Financial Management and is rated "AAA" by both Standard & Poor's Corporation and Moody's. The fund invests in short term debt securities issued or guaranteed by the U.S. government or an agency of the U.S. government and repurchase agreements collateralized by US government securities. Columbia Treasury Reserve Advisor funds are part of the overnight sweep fund utilized by Bank of America checking accounts and invests exclusively in U.S. Treasury obligations and repurchase agreements secured by U.S. Treasury and U.S. government obligations. The fund is rated "AAA" by both Standard & Poor's and Moody's. The Dreyfus Treasury and Agency Cash Management fund is part of the overnight sweep fund utilized by Bank of New York custodial accounts and invests exclusively in securities issued or guaranteed by the U.S. government and repurchase agreements in respect of thse securities. The fund is rated "AAA" by both Standard & Poor's and Moody's. The BlackRock T Fund Institutional part of the overnight sweep fund utilized by UBOC accounts and invests primarily in money market instruments including U.S. Treasury bills, notes, obligations guaranteed by the U.S. Treasury and repurchase agreements fully collateralized by such obligations. The fund is rated "AAA" by both Standard & Poor's and Moody's. The BlackRock Treasury Trust fund is part of the overnight sweep fund utilized by Union Bank of California (UBOC) custodial accounts and invests primarily in U.S. Treasury, such as Treasury bills, notes and trust receipts. The fund is rated "AAA" by both Standard & Poor's and Moody's. State law and MTC policy limit mutual fund investments to 20 percent of the portfolio, with no more than 10 percent of the portfolio in any single fund. All the mutual fund holdings are highly rated by Standard & Poor's and Moody's, and are considered to be cash and cash equivalents. The Government-Sponsored Enterprises (GSE) holdings carry "AAA" ratings. Neither State law nor MTC policy imposes a limit to the amount of GSE within the portfolio. The holdings include Federal Home Loan Board (FHLB), Federal Home Loan Mortgage (FHLMC), and Tennessee Valley Authority (TVA). MTC holds a position in corporate notes as permitted under MTC's investment policy. Corporate notes must be rated "A" or better with a maximum maturity of 5 years and cannot exceed 10 percent of the investment portfolio. MTC holds \$15,000,000 and \$25,000,000 at June 30, 2008 and 2007 in corporate notes. The corporate notes constitute 0.5 and 1.0 percent at June 30, 2008 and 2007 of MTC's total cash and investment holdings. MTC also has \$149,990 and \$0 at June 30, 2008 and 2007 restricted cash in an escrow account and \$560,075 and \$1,010,177 at June 30, 2008 and 2007 restricted cash for the BART car replacement project. BATA has restricted cash of \$40,757,514 and \$35,171,456 at June 30, 2008 and 2007 for the FasTrak® program, consisting of deposits or prepayments made by patrons of the FasTrak® electronic toll collection program and \$22,336 and \$0 at June 30 2008 and 2007 restricted cash in an escrow account. ### A. Deposit and Investment Risk Factors There are many factors that can affect the value of investments. MTC invests substantially in fixed income securities, which are affected by credit risk, custodial credit risk, concentration of credit risk, and interest rate risk. MTC invests funds in accordance with the provisions of Section 53600 of the Government Code. The provisions of the code address specific deposit and investment risk. The credit ratings of MTC's income securities holdings are discussed in Note 1.F. ### i.) Credit Risk Fixed income securities are subject to credit risk, which is the possibility that the security issuer will fail to pay interest or principal in a timely manner, or that negative perceptions of the issuer's ability to make these payments will cause security prices to decline. The circumstances may arise due to a variety of factors such as financial weakness, bankruptcy, litigation and/or adverse political developments. A bond's credit quality is an assessment of the issuer's ability to pay interest on the bond, and ultimately, to pay the principal. Credit quality is evaluated by at least one of the nationally recognized independent credit-rating agencies, for example Moody's Investor Services or Standard & Poor's. The lower the rating is, the greater the chance (in the opinion of Moody's or Standard & Poor's) that the bond issuer will default, or fail to meet its obligations. ### ii.) Custodial Credit Risk Custodial credit risk is the risk that in the event of the failure of the custodian, the investments may not be recovered. All securities are held in independent safekeeping accounts maintained with Union Bank of California (UBOC) and Bank of New York (BONY), and are held in the name of MTC. All security trades clear through both banks. All checking and sweep accounts are insured to FDIC limits or fully collateralized. As a result, custodial credit risk is remote. ### iii) Concentration of Credit Risk Concentration of credit risk is the risk associated with lack of diversification, such as having substantial investments in a few individual issuers, thereby exposing the organization to greater risks resulting from adverse economic, political, regulatory or credit developments. Investments in issuers that represent 5 percent or more of total cash and investments at June 30, 2008 and 2007 are as follows: | | 2008 | 2007 | |------------------------------------|------|------| | Federal Home Loan Board (FHLB) | 46% | 29% | | Federal Home Loan Mortgage (FHLMC) | 36% | 50% | ### iv) Interest Rate Risk Interest rate risk is the risk that the market value of fixed-income securities will decline because of rising interest rates. The prices of fixed-income securities with a longer time to maturity, measured by duration in years, tend to be more sensitive to changes in interest rates and, therefore, more volatile than those with shorter durations. MTC's policy is to buy and hold investments to maturity. MTC holds \$65 million in investments tied to floating rate benchmarks. Depending on the structure, the rate on the investment will reset monthly or quarterly and is based on a LIBOR (London Interbank Offering Rate) or a CMT (Constant Maturity Treasuries-2 year TSY) index. The floating rate securities are summarized as follows: | Investment | Par Value | Structure | Final M | aturity | |------------|--------------|---|---------|---------| | MBIA Inc | \$15 mi | llion 2 year CMT + (plus)
20 basis p
from 3/07 to maturity | ooints | 9/08 | | FHLB | \$5 million | 1 month LIBOR – (net) 14 basis points maturity | to | 8/09 | | FHLB | \$20 million | 3 month LIBOR – (net) 23 basis points maturity | to | 12/08 | | FHLB | \$25 million | 3 month LIBOR – (net) 18 basis points maturity | to | 12/09 | The weighted average maturities of MTC's Government Sponsored Enterprises (GSE) securities (expressed in number of years) at June 30, 2008 and 2007 are as follows: | | 2008 | 2007 | |---------------------------------------|------|------| | | | | | Government-sponsored enterprises | | | | Federal Home Loan Board | 0.14 | 0.30 | | Federal Home Loan Mortgage | 0.19 | 0.56 | | Federal National Mortgage Association | - | 5.82 | | Tennesse Valley Authority | 2.55 | 3.56 | | Federal Farm Credit Board | - | 0.22 | The Corporate note has a maturity of 67 and 379 days at June 30, 2008 and 2007. ### 4. CAPITAL ASSETS A summary of changes in capital assets for the year ended June 30, 2008 is as follows: ### **Governmental activities** | | Beginning
Balance
July 1, 2007 | Additions | Retirements | Ending
Balance
June 30, 2008 | |---|---|---|----------------------------|--| | Capital assets, not being depreciated: Construction in progress | \$ 337,020 | \$ 3,165,681 | \$ - | \$ 3,502,701 | | Total capital assets, not being depreciated | 337,020 | 3,165,681 | | 3,502,701 | | Capital assets, being depreciated: Buildings and improvements Office furniture and equipment Leased equipment Automobiles | \$ 8,751,073
3,048,677
168,489
177,029 | \$ 103,631
29,670
-
27,151 | \$ -
-
(16,345) | \$ 8,854,704
3,078,347
168,489
187,835 | | Total capital assets being depreciated | 12,145,268 | 160,452 | (16,345) | 12,289,375 | | Less accumulated depreciation for: Buildings and improvements Office furniture and equipment Leased equipment Automobiles | 3,291,096
2,837,155
58,972
161,587 | 492,078
63,185
33,697
15,574 | -
-
(16,345) | 3,783,174
2,900,340
92,669
160,816 | | Total accumulated depreciation | 6,348,810 | 604,534 | (16,345) | 6,936,999 | | Total capital assets, being depreciated, net | 5,796,458 | (444,082) | | 5,352,376 | | Governmental activities capital assets, net | \$ 6,133,478 | \$ 2,721,599 | \$ - | \$ 8,855,077 | | Business-type activities | Beginning
Balance
July 1, 2007 | Additions | Retirements | Ending
Balance
June 30, 2008 | | Capital assets, being depreciated: Office furniture and equipment Building and improvements Intangible assets Call boxes | \$ 2,705,559
3,134,200
-
11,020,145 | \$ 2,209,270
-
1,152,679
193,926 | \$ -
-
-
(25,115) | \$ 4,914,829
3,134,200
1,152,679
11,188,956 | | Total capital assets being depreciated | 16,859,904 | 3,555,875 | (25,115) | 20,390,664 | | Less accumulated depreciation for: Office furniture and equipment Building and improvements Intangible assets Call boxes | 1,517,818
217,692
-
9,528,064 | 480,605
130,420
136,515
198,648 | -
-
-
(25,084) | 1,998,423
348,112
136,515
9,701,628 | | Total accumulated depreciation | 11,263,574 | 946,188 | (25,084) | 12,184,678 | | Total capital assets, being depreciated, net | 5,596,330 | 2,609,687 | (31) | 8,205,986 | | Business-type activities capital assets, net | \$ 5,596,330 | \$ 2,609,687 | \$ (31) | \$ 8,205,986 | Depreciation expense was charged to functions/programs of the primary government as follows: | Governmental activities: | ¢ | 604,534 | |--|----|--------------------| | General government Total depreciation expense - governmental activities | \$ | 604,534 | | Business-type activities: Toll bridge Congestion relief | \$ | 680,663
265,525 | | Total depreciation expense - business-type activities | \$ | 946,188 | A summary of changes in capital assets for the year ended June 30, 2007 is as follows: | Governmenta | ، ۱ | activities | |-------------|------|------------| | Governmenta | LI à | acuviues | | Capital assets, not being depreciated: | Beginning
Balance
July 1, 2006 | Additions | Retirements | Ending
Balance
June 30, 2007 | |---|---|--|-------------------------|---| | Construction in progress | \$ - | \$ 337,020 | \$ - | \$ 337,020 | | Total capital assets, not being depreciated | | 337,020 | | 337,020 | | Capital assets, being depreciated: Buildings and improvements Office furniture and equipment Leased equipment Automobiles | \$ 8,199,566
3,032,517
168,489
193,373 | \$ 551,507
16,160
- | \$ -
-
(16,344) | \$ 8,751,073
3,048,677
168,489
177,029 | | Total capital assets being depreciated | 11,593,945 | 567,667 | (16,344) | 12,145,268 | | Less accumulated depreciation for: Buildings and improvements Office furniture and equipment Leased equipment Automobiles | 2,850,860
2,723,299
25,274
167,636 | 440,236
113,856
33,698
10,295 | -
-
-
(16,344) | 3,291,096
2,837,155
58,972
161,587 | | Total accumulated depreciation | 5,767,069 | 598,085 | (16,344) | 6,348,810 | | Total capital assets, being depreciated, net | 5,826,876 | (30,418) | | 5,796,458 | | Governmental activities capital assets, net | \$ 5,826,876 | \$ 306,602 | \$ - | \$ 6,133,478 | | Business-type activities | Beginning
Balance
July 1, 2006 | Additions | Retirements | Ending
Balance
June 30, 2007 | | Capital assets, being depreciated: Office furniture and equipment Building and improvements Call boxes | \$ 2,455,238
3,134,200
7,999,620 | \$ 250,321
-
4,055,746 | \$ -
(1,035,221) | \$ 2,705,559
3,134,200
11,020,145 | | Total capital assets being depreciated | 13,589,058 | 4,306,067 | (1,035,221) | 16,859,904 | | Less accumulated depreciation for: Office furniture and equipment Building and improvements Call boxes | 1,261,624
87,272
6,846,076 | 256,194
130,420
3,715,989 | (1,034,001) | 1,517,818
217,692
9,528,064 | | Total accumulated depreciation | 8,194,972 | 4,102,603 | (1,034,001) | 11,263,574 | | Total capital assets, being depreciated, net | 5,394,086 | 203,464 | (1,220) | 5,596,330 | | Business-type activities capital assets, net | \$ 5,394,086 | \$ 203,464 | \$ (1,220) | \$ 5,596,330 | Depreciation expense was charged to functions/programs of the primary government as follows: | Governmental activities: | | |---|--------------| | General government | \$ 598,085 | | Total depreciation expense - governmental activities | \$ 598,085 | | Business-type activities: | | | Toll bridge | \$ 317,782 | | Congestion relief | 3,784,820 | | Total depreciation expense - business-type activities | \$ 4,102,602 | # 5. LONG-TERM DEBT construction of eligible projects of Regional Measure 1 projects for the Bay Area Bridges, (ii) to finance a Reserve Fund for the Series 2001, 2003, and 2004 Toll Revenue Bonds, and (iii) pay costs incurred in connection with the issuance of the Series 2001, 2003 and 2004 Toll Toll Revenue Bonds were issued by BATA during May 2001, February 2003 and October 2004 to (i) finance the cost of the design and Revenue Bonds. eligible Regional Measure 1 projects for the Bay Area Bridges, Regional Measure 2 transportation projects and the Toll Bridge Seismic Retrofit Toll Revenue Bonds were issued by BATA during February 2006 (2006 Series A-E) to (i) finance the costs of the design and construction of capital program for the Bay Area Bridges, (ii) to finance a Reserve Fund for the 2006 Series A-E Toll Revenue Bonds, and (iii) pay costs incurred in connection with the issuance of the 2006 Series A-E General Revenue Bonds. Development Bank (Ibank) debt obligations related to the seismic surcharge, (ii) to finance a Reserve Fund for the 2006 Series F Toll Revenue Toll Revenue Bonds were issued by BATA during April 2006 (2006 Series F) to (i) defease the California Infrastructure and Economic Bonds, and (iii) pay costs incurred in connection with the issuance of the 2006 Series F Toll Revenue Bonds. Area bridges, (ii) pay costs incurred in connection with the issuance of the 2007 Series A1-D1, E1-E2, F, and G1 Toll Revenue Bonds, and (iii) construction of eligible Regional Measure 1 projects for the Bay Area bridges, and the Toll Bridge Seismic Retrofit capital program for the Bay Toll Revenue Bonds were issued during May 2007 (2007 Series A1-D1, E1-E2, F, and G1) to (i) finance the costs of the design and pay a refunding for a portion of Toll Revenue Bonds 2001 Series D. of eligible Regional Measure 1 projects for the Bay Area bridges and the Toll Bridge Seismic Retrofit capital program for the Bay Area bridges, Toll Revenue Bonds were issued during October 2007 (2007-2 Series A2-D2, E3, G2-G3) to (i) finance the costs of the design and construction and (ii) pay costs incurred in connection with the issuance of the 2007 Series A2-D2, E3, and G2-G3 Toll Revenue Bonds. Toll Revenue Bonds were issued during June 2008 (2008 Series A1-E1 and G1) to (i) refund the portion of the Toll Revenue Bonds 2006 Series (A2-A3, B2, D1, D3, and E2) variable rate bonds insured by XL Capital Assurance and (ii) pay costs incurred in connection with the issuance of the 2008 Series A1-E1, and G1 Toll Revenue Bonds. This refunding was recorded as a current refunding in accordance with GASB Statement No. 23, Accounting and Financial Reporting for Refundings of Debt Reported by
Proprietary Activities. costs of the design and construction of the Toll Bridge Seismic Retrofit Capital Program for the Bay Area bridges and (ii) pay costs incurred in Component Unit - BAIFA - State Payment Acceleration Notes (SPANs) were issued during December 2006 (2006 SPANs) to (i) finance the connection with the issuance of the 2006 SPANs. More information is presented in Note 1.L. A summary of changes in long-term debt for the year ended June 30, 2008 is as follows: | Business-type activities | | | Calendar | | | Beginning | | | Ending | | |--|---------------|---------------------------|------------------|---------|--------------------|-------------------------|------------------|---|--------------------------|------------------------| | | Issue
Date | Interest
Rate | Maturity
Year | Q
A | Original
Amount | Balance
July 1, 2007 | Additions | Reductions | Balance
June 30, 2008 | Due Within
One Year | | 2001 Revenue Bond Series A | 5/24/2001 | 4.09%4.10% ⁽¹⁾ | 2036 | \$ 15 | \$ 000,000,051 | 150,000,000 | · · | S 1 S <p< td=""><td>150,000,000</td><td>· ·</td></p<> | 150,000,000 | · · | | 2001 Revenue Bond Series B | 5/24/2001 | 4.120% ⁽¹⁾ | 2029 | ′ | 75,000,000 | 75,000,000 | 1 | • | 75,000,000 | 1 | | 2001 Revenue Bond Series C | 5/24/2001 | $4.110\%^{(1)}$ | 2025 | ι' | 75,000,000 | 75,000,000 | 1 | 1 | 75,000,000 | • | | 2001 Revenue Bond Series D | 5/24/2001 | $4.860\%^{(2)}$ | 2011 | 10 | 000,000,000 | 26,785,000 | 1 | (6,225,000) | 20,560,000 | 6,570,000 | | 2003 Revenue Bond Series A | 2/12/2003 | $4.139\%^{(3)}$ | 2038 | ι~ | 75,000,000 | 75,000,000 | ı | (1,500,000) | 73,500,000 | 1,500,000 | | 2003 Revenue Bond Series B | 2/12/2003 | $4.139\%^{(3)}$ | 2038 | ι~ | 75,000,000 | 75,000,000 | ı | (1,400,000) | 73,600,000 | 1,600,000 | | 2003 Revenue Bond Series C | 2/12/2003 | $4.139\% - 7.0\%^{(4)}$ | 2037 | 15 | 50,000,000 | 150,000,000 | ı | (1,700,000) | 148,300,000 | 1,700,000 | | 2004 Revenue Bond Series A | 10/5/2004 | 3.416% ⁽⁵⁾ | 2039 | (~ | 75,000,000 | 75,000,000 | ı | (1,245,000) | 73,755,000 | 1,305,000 | | 2004 Revenue Bond Series B | 10/5/2004 | 3.416% ⁽⁵⁾ | 2039 | 15 | 150,000,000 | 150,000,000 | ı | (2,490,000) | 147,510,000 | 2,610,000 | | 2004 Revenue Bond Series C | 10/5/2004 | 3.416% ⁽⁵⁾ | 2039 | (~ | 75,000,000 | 75,000,000 | ı | (1,245,000) | 73,755,000 | 1,300,000 | | 2006 Revenue Bond Series (A-E) | 2/8/2006 | 3.730% ⁽⁶⁾ | 2045 | 1,00 | ,000,000,000 | 1,000,000,000 | ı | (500,000,000) | 500,000,000 | 1 | | 2006 Revenue Bond Series F | 4/25/2006 | $4.590\%^{(7)}$ | 2031 | 1,14 | ,149,205,000 | 1,125,515,000 | ı | (26,425,000) | 1,099,090,000 | 27,350,000 | | 2007 Rev Bond Ser(Al-Dl,El-E2, Gl) | 5/15/2007 | 3.740% ⁽⁸⁾ | 2047 | 20 | 500,000,000 | 500,000,000 | ı | ı | 500,000,000 | 1 | | 2007 Revenue Bond Series F | 5/15/2007 | 4.440% ⁽⁹⁾ | 2031 | 31 | 310,950,000 | 310,950,000 | ı | (390,000) | 310,560,000 | 30,000 | | 2007 Rev Bond Ser(A2-D2,E3 G2-G3) | 10/25/2007 | 3.740% ⁽¹⁰⁾ | 2047 | 20 | 500,000,000 | 1 | 500,000,000 | 1 | 500,000,000 | 1 | | 2008 Revenue Bond Series(A1-E1, G1) | 6/5/2008 | 3.730% ⁽¹¹⁾ | 2045 | 50 | 507,760,000 | • | 507,760,000 | | 507,760,000 | • | | | | | | \$ 4,96 | 4,967,915,000 \$ | 3,863,250,000 | \$ 1,007,760,000 | \$ (542,620,000) \$ | 4,328,390,000 | \$ 43,965,000 | | Unamortized bond premium | | | | | | 21,472,761 | | (911,954) | 20,560,807 | | | Deferred charge on refunding | | | | | | (2,231,071) | (9,090,067) | 225,629 | (11,095,509) | | | Net long-term debt as of June 30, 2008 | | | | | \$ | 3,882,491,690 | \$ 998,669,933 | \$ (543,306,325) \$ | 4,337,855,298 | | | | | Ę | | | | | | | | | | Component Unit-BAIFA 2006 SPANs | 12/14/2006 | 4.27% (12) | 2017 | \$ 97 | 972,320,000 \$ | 972,320,000 | 1 | \$ (105,180,000) \$ | 867,140,000 | \$ 69,770,000 | | Unamortized bond premium | | | | | 1 | 50,548,994 | 1 | (4,859,725) | 45,689,269 | | | Net long-term debt as of June 30, 2008 | | | | | ↔ | 1,022,868,994 | | \$ (110,039,725) \$ | 912,829,269 | | - (1) 2001 Series A, B and C bonds are issued as variable rate demand bonds with a floating-to-fixed interest rate swap transaction in place. Refer to interest rate swap description within this footnote. - (2) 2001 Series Dbonds are issued as fixed rate bonds with a final maturity of 2018 before the defeasance. Post defeasance final maturity is 2011. The bonds carry interest rates ranging from 4.0% in 2006 to 5.5% in 2011 with a true interest cost of 4.86% - (3) 2003 Series A and B bonds are issued as variable rate bonds with a floating-to-fixed interest rate swap transaction in place. Refer to interest rate swap description within this footnote. - (4) Of the \$150,000,000 2003 Series C revenue bonds, \$50,000,000 are issued as variable rate dermand bonds with a floating to fixed interest rate swap. Refer to interest rate swap description within this footnote. - (5) 2004 Series. A, B and C bonds are issued as variable rate demand bonds with a floating-to-fixed interest rate swap transaction in place. Refer to interest rate swap description within this footnote. - (6) 2006 Series A-E bonds are issued as variable rate bonds with a total of 4 floating-to-fixed interest rate swap transactions in place. The blended swap rate for this 2006 series is 3.73% Refer to interest rate swap description within this footnote. - (7) 2006 Series F bonds are issued as fixed rate bonds with a final maturity of 2031. The bonds carry interest rates ranging from 3.4% in 2007 to 5.0% in 2031, or a true interest cost of 4.59% - (8) 2007 Series Al-D1, El-E2, and Gl bonds are issued as variable rate bonds with a total of four floating to fixed interst rate swap transactions in place. The blended swap rate for this 2007 Series is 3.74% Refer to interest swap description within this footnote. - (9) 2007 Series F bonds are issued as fixed bonds with a final maturity of 2031. The bonds carry interst rates ranging from 4% in 2008 to 5% in 2031 with a true interest rate cost of 4.44% - (10) 2007 Series A2-D2, E3, and C2-G3 are issued as variable rate demand bonds with a floating-to-fixed interest rate swap transacation in place. Refer to interst rate swap description within this footnote. - (11) 2008 Series A1-E1, and G1 are issued as variable rate demand bonds to refund \$500 million of the 2006 Series (A2-A3, B2, D1, D3, and E2) bonds insured by XL Capital Assurance. - (12) 2006 Bay Area Infrastructure Financing Authority SPANs were issued as fixed rate bonds with a final maturity of 2017. The bonds carried interest rates ranging from 4.0% in 2007 to 5.0% in 2017, or a true interest cost of 4.27% A summary of changes in long-term debt for the year ended June 30, 2007 is as follows: | Business-type activities | | | | | | | | | | | |--|------------|-----------------|----------|----------|------------------|------------------|------------------|--------------------|---------------|----------------| | | | | Calendar | | | Beginning | | | Ending | | | | Issue | Interest | Maturity | 0 | Original | Balance | | | Balance | Due Within | | | Date | Rate | Year | ⋖ | Amount | July 1, 2006 | Additions | Reductions | June 30, 2007 | One Year | | 2001 Revenue Bond Series A | 5/24/2001 | 4.09%-4.10% (1) | 2036 | ~ | \$ 000,000,051 | 150,000,000 | ·
• | s | 150,000,000 | · · | | 2001 Revenue Bond Series B | 5/24/2001 | 4.120% (1) | 2029 | | 75,000,000 | 75,000,000 | ı | ı | 75,000,000 | • | | 2001 Revenue Bond Series C | 5/24/2001 | 4.110% (1) | 2025 | | 75,000,000 | 75,000,000 | ı | ı | 75,000,000 | • | | 2001 Revenue Bond Series D | 5/24/2001 | 4.860% (2) | 2011 | _ | 100,000,000 | 94,215,000 | ı | (67,430,000) | 26,785,000 | 6,225,000 | | 2003 Revenue Bond Series A | 2/12/2003 | 4.139% (3) | 2038 | | 75,000,000 | 75,000,000 | ı | ı | 75,000,000 | 1,500,000 | | 2003 Revenue Bond Series B | 2/12/2003 | 4.139% (3) | 2038 | | 75,000,000 | 75,000,000 | ı | 1 | 75,000,000 | 1,400,000 | | 2003 Revenue Bond Series C | 2/12/2003 | 3.6%-4.139% (4) | 2037 | _ | 150,000,000 | 150,000,000 | ı | 1 | 150,000,000 | 1,700,000 | | 2004 Revenue Bond Series A | 10/5/2004 | 3.416% (5) | 2039 | | 75,000,000 | 75,000,000 | ı | ı | 75,000,000 | 1,245,000 | | 2004 Revenue Bond Series B | 10/5/2004 | 3.416% (5) | 2039 | _ | 150,000,000 | 150,000,000 | ı | • | 150,000,000 | 2,490,000 | | 2004 Revenue Bond Series C | 10/5/2004 | 3.416% (5) | 2039 | | 75,000,000 | 75,000,000 | ı | ı | 75,000,000 | 1,245,000 | | 2006 Revenue Bond Series (A-E) | 2/8/2006 | 3.730% (6) | 2045 | 1,0 | ,000,000,000 | 1,000,000,000 | | ı | 1,000,000,000 | • | | 2006 Revenue Bond Series F | 4/25/2006 | 4.590% (7) | 2031 | 1,1 | 1,149,205,000 | 1,149,205,000 | | (23,690,000) | 1,125,515,000 | 26,425,000 | | 2007 Rev Bond Ser (A1-D1,E1-E2, G1) | 5/15/2007 | 3.43%-3.75% (8) | 2047 | 4, | 500,000,000 | ı | 500,000,000 | ı | 500,000,000 | • | | 2007 Revenue Bond Series F | 5/15/2007 | 4.440% (9) | 2031 | (*) | 310,950,000 | 1 | 310,950,000 (10) | - (0 |
310,950,000 | 390,000 | | | | | | \$ 3,5 | 3,960,155,000 \$ | \$ 3,143,420,000 | \$ 810,950,000 | \$ (91,120,000) \$ | 3,863,250,000 | \$ 42,620,000 | | Unamortized bond premium | | | | | | 993,140 | 21,232,527 | (752,906) | 21,472,761 | | | Deferred charge on 2001 Series D refunding | ing | | | | | | (2,256,715) | 25,644 | (2,231,071) | <u>-</u> | | Net long-term debt as of June 30, 2007 | | | | | . .∥ | \$ 3,144,413,140 | \$ 829,925,812 | \$ (91,847,262) \$ | 3,882,491,690 | | | Component Unit-BAIFA 2006 SPANs | 12/14/2006 | 4.27% (12) | 2017 | S | 972,320,000 \$ | - | \$ 972,320,000 | \$ - | 972,320,000 | \$ 105,180,000 | | Unamortized bond premium | | | | | ı | 1 | 53,443,870 | (2,894,876) | 50,548,994 | | | Net long-term debt as of June 30, 2007 | | | | | ∞ ∥ | - | \$ 1,025,763,870 | \$ (2,894,876) \$ | 1,022,868,994 | | | | | | | | | | | | | | - (1) 2001 Series A, B and C bonds are issued as variable rate demand bonds with a floating-to-fixed interest rate swap transaction in place. Refer to interest rate swap description within this footnote. - (2) 2001 Series D bonds are issued as fixed rate bonds with a final maturity of 2018. The bonds carry interest carry interest rates ranging from 4.0% in 2006 to 5.0% in 2018, or an all in true interest cost of 4.86%. - (3) 2003 Series A and B bonds are issued as variable rate bonds with a floating-to-fixed interest rate swap transaction in place. Refer to interest rate swap description within this footnote. - (4) Of the \$150,000,000 2003 Series C revenue bonds, \$50,000,000 are issued as variable rate demand bonds with a floating to fixed interest rate swap. Refer to interest rate swap description within this footnote. - (5) 2004 Series A, B and C bonds are issued as variable rate demand bonds with a floating-to-fixed interest rate swap transaction in place. Refer to interest rate swap description within this footnote. - (6) 2006 Series A-E bonds are issued as variable rate bonds with a total of four floating-to-fixed interest rate swap transaction in place. The blended swap rate for this 2006 series is 3.73% - (7) 2006 Series F bonds are issued as fixed rate bonds with a final maturity of 2031. The bonds carry interest rates ranging from 3.4% in 2007 to 5.0% in 2031, or an all in true interest cost of 4.59% Refer to interest rate swap description within this footnote. - (8) 2007 Series A1 -E1, and G1 bonds are issued as variable rate bonds. There are 4 floating to fixed interst rate swaps awith an effective date of November 1, 2007 for the series. Refer to interest rate swap description within this footnote. - (9) 2007 Series F bonds are issued as fixed bonds with a final maturity of 2031. The bonds carry interst rates ranging from 4% in 2008 to 5% in 2031 with an all in true interest rate cost of 4.44%. - (10) Amount issued includes 2001 Series D refunding of \$61,415,000 (maturities 2012-2018) - (11) Net of Deferred charge on 2001 Series D bond refunding of \$2,256,715 less 2007 amortization of \$25,644 - (12) 2006 Bay Area Infrastructure Financing Authority SPANs were issued as fixed rate bonds with a final maturity of 2017. The bonds carry interest rates ranging from 4.0% in 2007 to 5.0% in 2017, or an all-in true interest cost of 4.27% ### **Annual funding requirements** The annual funding requirements (principal and interest) for the long-term debt outstanding of the business-type activities at June 30, 2008 are as follows: | Business-type activities | | | | |---------------------------------|------------------|------------------|------------------| | | Principal | Interest | Total | | Fiscal Year Ending | Payments | Payments | Payments | | 2009 | \$ 43,965,000 | \$ 177,664,198 | \$ 221,629,198 | | 2010 | 45,730,000 | 175,859,600 | 221,589,600 | | 2011 | 47,880,000 | 173,982,554 | 221,862,554 | | 2012 | 49,970,000 | 172,017,260 | 221,987,260 | | 2013-2017 | 315,270,000 | 826,172,446 | 1,141,442,446 | | 2018-2022 | 425,135,000 | 751,893,092 | 1,177,028,092 | | 2023-2027 | 538,540,000 | 655,756,401 | 1,194,296,401 | | 2028-2032 | 680,245,000 | 533,964,980 | 1,214,209,980 | | 2033-2037 | 805,925,000 | 382,181,061 | 1,188,106,061 | | 2038-2042 | 736,345,000 | 220,700,170 | 957,045,170 | | 2043-2047 | 639,385,000 | 69,483,716 | 708,868,716 | | | \$ 4,328,390,000 | \$ 4,139,675,478 | \$ 8,468,065,478 | | Component Unit - BAIFA | | | | |------------------------|-------------------|-------------------|---------------------| | | Principal | Interest | Total | | Fiscal Year Ending | Payments | Payments | Payments | | 2009 | \$
69,770,000 | \$
37,026,878 | \$
106,796,878 | | 2010 | 8,720,000 | 34,047,699 | 42,767,699 | | 2011 | 17,020,000 | 33,675,355 | 50,695,355 | | 2012 | 19,020,000 | 32,948,601 | 51,968,601 | | 2013 | 19,795,000 | 32,136,447 | 51,931,447 | | 2014-2018 |
732,815,000 | 87,791,200 | 820,606,200 | | | \$
867,140,000 | \$
257,626,180 | \$
1,124,766,180 | ### **Toll Revenue Bonds** The Bay Area Toll Authority Bridge Toll Revenue Bonds are payable solely from "Pledged Revenues." The Master Indenture, dated as of May 1, 2001 defines Pledged Revenues as all bridge toll revenue as well as revenue and all amounts held by the Trustee in each fund and account established under the indenture except for amounts in the Rebate Fund and amounts on deposit in any fund or account established to hold the proceeds of a drawing on any Liquidity Instrument. In the fifth supplemental indenture dated February 2006, BATA covenanted to maintain toll revenue at levels that result in net operating revenue greater than 1.2 times annual debt service costs as defined in the master indenture dated May 1, 2001. In addition, BATA has agreed to maintain tolls at a level where net operating revenue plus the balance in the operations and maintenance charges is at least 1.25 times total "fixed costs" as well as maintaining tolls at levels exceeding 1.0 times all fixed costs as costs are defined in this indenture. BATA has also covenanted in the 2001 Indenture that no additional bonds shall be issued, unless the additional bonds are issued for refunding of 2001 Series bond purposes, or Net Revenue equates to greater than 150 percent of the combined maximum annual debt service, including the 2001 bonds and additional bonds. BATA has covenanted to maintain an operations and maintenance reserve of two times the adopted operations and maintenance budget. At June 30, 2008, BATA had restricted \$150 million as the restricted operations and maintenance reserve. BATA has also covenanted to maintain an emergency extraordinary loss reserve of not less than \$50 million. These amounts are shown as restricted assets for the year ended June 30, 2008. In addition, the BATA board has authorized a total of \$600 million for emergency extraordinary loss reserves and \$70 million for a bridge rehabilitation reserve. The bonds issued by BATA are collateralized by a first lien on all of its revenues and are not an obligation of the MTC primary government or any component unit other than BATA. In October 2007, BATA issued the 2007 Series A2-D2, E3, & G2-G3 Variable Rate Demands Bonds (VRDB) in the principal amount of \$500,000,000. The bond proceeds were used to pay for the capital improvement expenses of the seven bridges, to add an additional surety bond to the reserve fund and to pay for the costs of issuing the 2007-2 series bonds. In June 2008, BATA issued 2008 Series A1-E1, and G1 VRDB in the amount of \$507,760,000. A portion of the proceeds, \$500,000,000, was applied to the refunding of the 2006 Series A2-A3, B2, D1, D3, and E2 VRDB insured by XL Capital Assurance. In early 2008, XL Capital Assurance was downgraded several notches below "AAA", which caused market volatility in the weekly pricing of the BATA variable rate bonds. The difference between reacquisition price and the net carrying amount of the old debt is \$9,090,067, which is reported as a deferred charge. The transaction was completed for the business purpose of removing a bond insurance policy that had caused interest rates to increase sharply and does not provide any economic gain or loss. The remainder of the proceeds, \$7,760,000 was applied to issuance and other banking costs. Although some of the BATA bonds are subject to weekly auctions or weekly remarketing, in the event the auction or remarketing fails, BATA would not be required to repurchase the bonds. ### **Component Unit – BAIFA** The BAIFA State Payment Acceleration Notes (SPANs) are payable solely from "Pledged Revenues" of BAIFA. The Indenture of Trust, dated December 1, 2006, defines Pledged Revenues as all scheduled payments allocated by the California Transportation Commission (CTC) to BAIFA, as well as revenue and all amounts held by the Trustee in each fund and account established under the indenture. The SPANs issued by BAIFA do not constitute debt or liability of the State, MTC, or BATA or any other political subdivisions of the State other than BAIFA. More information is presented in Note 1.L. ### **Interest Rate and Forward Interest Rate Swap Agreements** In January 2002, BATA completed a contract to swap variable-to-fixed rate bonds with a notional amount of \$300 million. Counterparties to the transaction are Ambac for \$150 million, Citigroup for \$75 million and Morgan Stanley for \$75 million. During the 34-year term of the swap, BATA will pay each respective counterparty based on a fixed rate ranging from 4.09 percent to 4.12 percent while receiving a variable rate payment based on 65 percent of the one-month LIBOR index. The variable rate bonds associated with this swap were issued as part of BATA's 2001 \$300 million Toll Bridge Revenue Bond issue. BATA completed a contract with Ambac to swap variable-to-fixed rate bonds with a notional amount of \$200 million. The contract calls for BATA to pay Ambac a fixed rate of 4.139 percent with an effective date of March
2003. In exchange, BATA will receive a variable rate payment based on 65 percent of the one-month LIBOR rate for 35 year term of the 2003 financing. The variable rate bonds associated with this swap (\$75 million for Series A, \$75 million for Series B, and \$50 million for Series C) were issued as part of BATA's 2003 \$300 million Toll Bridge Revenue Bond issue. In fiscal year 2008, \$3.0 million notional associated with this swap was amortized. In August 2004, BATA completed a contract with Ambac to swap variable-to-fixed rate bonds with a notional amount of \$300 million with an effective date of October 2004. The contract calls for BATA to pay Ambac a fixed rate of 3.416 percent. In exchange, BATA will receive a variable rate based on 54 percent of the one-month LIBOR rate and 54 basis points for 35 year term of the 2004 financing. The variable rate bonds associated with this swap were issued as part of BATA's 2004 \$300 million Toll Bridge Revenue Bond issue. In fiscal year 2008, \$4.98 million notional associated with this swap was ammorttized. In November 2005, BATA approved a contract to swap variable-to-fixed rate bonds with a notional amount of \$1 billion with an effective date of February 2006. Counterparties to the transactions are Ambac for \$500 million, JP Morgan AAA ISDA for \$245 million, Citibank for \$225 million and Bank of America for \$30 million. During the 39 year-term of the swap, BATA will pay each respective counterparty based on a fixed rate ranging from 3.63 percent to 4.00 percent. In exchange, BATA will receive a variable rate payment based on varying percentages of LIBOR. BATA will receive from Ambac and Bank of America a variable rate payment based on 68 percent of the one-month LIBOR rate. BATA will receive from Citibank a variable rate payment based on 53.8 percent of the one-month LIBOR rate and 74 basis points. BATA will receive from JP Morgan a variable rate payment based on 67.8 percent of the 10 year LIBOR rate in years 1 through 30 (first leg) and a variable rate payment based on 75.105 percent of the one-month LIBOR in years 31 through 39 (second leg). The variable rate bonds associated with this swap were issued as part of BATA's 2006 \$1 billion Toll Bridge Revenue Bond issuance. On November 30, 2005, BATA approved another contract to swap variable-to-fixed rate bonds with a notional amount of \$1 billion. The effective swap date on this contract was November 2007. Counterparties to the transactions are Ambac for \$420 million, JP Morgan for \$270 million, Citibank for \$260 million and Bank of America for \$50 million. During the 39-year term, BATA will pay each respective counterparty based on a fixed rate ranging from 3.63 percent to 4.00 percent. In exchange, BATA will receive a variable rate based on ranging percentages of LIBOR. BATA will receive from Ambac and Bank of America a variable rate payment based on 68 percent of the one-month LIBOR rate. BATA will receive from Citibank a variable-rate payment based on 53.80 percent of the one-month LIBOR rate and 74 basis points. BATA will receive from JP Morgan a variable-rate payment based on 69.33 percent of the 1-year LIBOR rate in years 1 through 34 (first leg) and a variable-rate payment based on 75.08 percent of the one-month LIBOR in years 35 through 39 (second leg). The \$500 million dollars in variable-rate bonds associated with this \$1 billion dollar swap were issued as part of BATA's 2007 Series A1-D1, E1-E2, and G1 Bonds. BATA issued the remaining \$500 million of the variable-rate bonds associated with this swap as part of the 2007 Series A2-D2, E3, G2-G3 Bonds. BATA entered into these transactions as a means of lowering long-term debt costs while maintaining a hedge against increases in short-term rates. BATA is aware that swap transactions contain certain associated risks not traditionally associated with fixed-rate issues, particularly the risk of counterparty failure. However, BATA has structured the transaction with reasonable safeguards, including downgrade and collateral provisions required of all counterparties, insurance guaranteeing performance on the Ambac components, as well as BATA's unilateral ability to cancel any transaction with 15 days notice. The swap contracts address credit risk by requiring the counterparties to post collateral if two triggering mechanisms are breached: counterparty credit ratings fall below "A+" or "Aa3" from Standard & Poor's and Moody's respectively; and the swap carries a positive fair value in excess of \$10 million. As of June 30, 2008, counterparties posted a combined \$19.7 million in collateral with a third party safekeeping agent. As of June 30, 2008, the swap counterparties carried the following ratings: | | Standard & Poor's | Moody's | |--------------------|-------------------|---------| | Ambac | AA | Aa3 | | JP Morgan AAA ISDA | AAA | Aaa | | Citigroup/Citibank | AA-/AA | Aa3/Aa1 | | Bank of America | AA+ | Aaa | | Morgan Stanley | \mathbf{A} + | Aa3 | Cancellation of any or all of the swap transactions is subject to a market value calculation at the time of termination. The market value calculation is used to determine what, if any, termination payment is due from or to the counterparty. At June 30, 2008 and 2007, the financial and investment advisory firm of Public Financial Management (PFM) established the termination value as of June 30, 2008 and 2007 as follows: | Notional Value Counterparty | | Fixed Rate | (to | alue due from / b) counterparty | Value due from /
(to) counterparty | | | | |-----------------------------|-----------------|------------|-----|---------------------------------|---------------------------------------|-------------|--|--| | | | | | Jun 30, 2008 | | un 30, 2007 | | | | \$75 million | Ambac | 4.110% | \$ | (7,898,320) | \$ | (3,104,673) | | | | \$75 million | Ambac | 4.120% | | (9,215,923) | | (3,533,873) | | | | \$75 million | Morgan Stanley | 4.090% | | (9,995,740) | | (3,607,255) | | | | \$75 million | Citigroup | 4.100% | | (10,105,118) | | (3,709,124) | | | | \$200 million | Ambac | 4.139% | | (23,360,198) | | (9,365,179) | | | | \$300 million | Ambac | 3.416% | | (9,421,674) | | 7,132,936 | | | | \$500 million | Ambac | 3.647% | | (25,143,744) | | 19,138,946 | | | | \$30 million | Bank of America | 3.633% | | (1,443,910) | | 1,208,989 | | | | \$225 million | Citibank | 3.638% | | (9,004,894) | | 6,768,880 | | | | \$245 million | JP Morgan Chase | 4.000% | | (8,670,225) | | 10,049,928 | | | | \$420 million | Ambac | 3.641% | | (20,975,864) | | 16,524,028 | | | | \$50 million | Bank of America | 3.626% | | (2,376,005) | | 2,076,729 | | | | \$260 million | Citibank | 3.636% | | (10,486,639) | | 7,912,337 | | | | \$270 million | JP Morgan Chase | 4.000% | | (10,501,712) | | 11,505,683 | | | | | | | \$ | (158,599,966) | \$ | 58,998,352 | | | The termination value, or fair value, BATA would pay to terminate all swaps is \$159 million on June 30, 2008. The termination value, or fair value, BATA would receive to terminate all swaps is \$59 million on June 30, 2007. BATA's intent, however, is to maintain the swap transactions for the life of the financing. In accordance with GASB Statement No. 20, *Accounting and Financial Reporting for Proprietary Funds and Other Governmental Entities that Use Proprietary Fund Accounting*, BATA has not adopted Financial Accounting Standards Board Statement No. 133, *Accounting for Derivative Instruments and Hedging Activities*, and has not recorded the termination value due to or from the counterparties. The schedule that follows shows the total interest cost of the swap payments. The total cost is determined by calculating the fixed rate payment to the counterparty, netting the variable rate payment received from the counterparty, plus any associated administrative costs associated with the swap and variable rate obligation. As of June 30, 2008, debt service requirements of the variable rate debt and net swap payments for 2001 Series A, B and C are as follows: | Payment | Notional | Variable | | Interest Rate | Remarketing | Total | |---------------|-----------------|-------------------|----|----------------------|-------------------|----------------| | Date | Amortization | Interest** | | Swaps, Net*** | and Liquidity**** | Payment | | 4/1/2009 | \$ - | \$
20,062,500 | \$ | 7,519,209 | \$
900,000 | \$ 28,481,709 | | 4/1/2010 | - | 20,062,500 | | 7,519,209 | 900,000 | 28,481,709 | | 4/1/2011 | - | 20,062,500 | | 7,519,209 | 900,000 | 28,481,709 | | 4/1/2012 | - | 20,062,500 | | 7,519,209 | 900,000 | 28,481,709 | | 4/1/2013 | - | 20,062,500 | | 7,519,209 | 900,000 | 28,481,709 | | 4/1/2014-2036 | 300,000,000 | 316,974,125 | | 118,798,489 | 14,219,400 | 449,992,014 | | | \$ 300,000,000 | \$
417,286,625 | \$ | 156,394,534 | \$
18,719,400 | \$ 592,400,559 | As of June 30, 2008, debt service requirements of the variable rate debt and net swap payments for 2003 Series A, B and C are as follows: | Payment | Notional | | Variable | | nterest Rate | Remarketing | | | Total | |---------------|----------|-------------|-------------------|---------------|--------------|-------------------|---------------|----|-------------| | Date | A | mortization | Interest** | Swaps, Net*** | | and Liquidity**** | | | Payment | | 4/1/2009 | \$ | 3,200,000 | \$
10,576,248 | \$ | 5,004,594 | \$ | 591,000 | \$ | 16,171,842 | | 4/1/2010 | | 3,300,000 | 10,404,452 | | 4,923,301 | | 581,400 | | 15,909,153 | | 4/1/2011 | | 3,500,000 | 10,227,286 | | 4,839,468 | | 571,500 | | 15,638,254 | | 4/1/2012 | | 3,600,000 | 10,039,383 | | 4,750,554 | | 561,000 | | 15,350,937 | | 4/1/2013 | | 3,800,000 | 9,846,111 | | 4,659,099 | | 550,200 | | 15,055,410 | | 4/1/2014-2038 | | 179,600,000 | 147,364,184 | | 69,731,522 | | 8,234,700 | | 225,330,406 | | | \$ | 197,000,000 | \$
198,457,664 | \$ | 93,908,538 | \$ | 11,089,800 \$ | 5 | 303,456,002 | As of June 30, 2008, debt service requirements
of the variable rate debt and net swap payments for 2004 Series A, B and C are as follows: | Payment | | | Variable | | nterest Rate | Remarketing | | | Total | | | |---------------|--------------|-------------|-------------------|----|--------------|-------------|------------------|---------|-------------|--|--| | Date | Amortization | | Interest** | | waps, Net*** | aı | nd Liquidity**** | Payment | | | | | 4/1/2009 | \$ | 5,215,000 | \$
21,573,338 | \$ | 4,565,242 | \$ | 885,060 | \$ | 27,023,640 | | | | 4/1/2010 | | 5,385,000 | 21,191,991 | | 4,484,543 | | 869,415 | | 26,545,949 | | | | 4/1/2011 | | 5,590,000 | 20,798,213 | | 4,401,214 | | 853,260 | | 26,052,687 | | | | 4/1/2012 | | 5,775,000 | 20,389,444 | | 4,314,712 | | 836,490 | | 25,540,646 | | | | 4/1/2013 | | 6,040,000 | 19,967,147 | | 4,225,348 | | 819,165 | | 25,011,660 | | | | 4/1/2014-2039 | | 267,015,000 | 303,429,263 | | 64,210,188 | | 12,448,380 | | 380,087,831 | | | | | \$ | 295,020,000 | \$
407,349,396 | \$ | 86,201,247 | \$ | 16,711,770 | \$ | 510,262,413 | | | #### Metropolitan Transportation Commission Financial Statements for the years ended June 30, 2008 and 2007 #### **Notes to Financial Statements** As of June 30, 2008, debt service requirements of the variable rate debt and net swap payments for 2006 Series A-E are as follows: | Payment | Notional | | Variable | I | nterest Rate | Remarketing | | | Total | | | |---------------|----------|---------------|----------|---------------|--------------|---------------|----|-----------------|---------|---------------|--| | Date | | Amortization | | Interest** | | Swaps, Net*** | | d Liquidity**** | Payment | | | | 4/1/2009 | \$ | - | \$ | 34,818,975 | \$ | 15,883,851 | \$ | 5,000,000 | \$ | 55,702,826 | | | 4/1/2010 | | - | | 34,818,975 | | 15,883,851 | | 5,000,000 | | 55,702,826 | | | 4/1/2011 | | - | | 34,818,975 | | 15,883,851 | | 5,000,000 | | 55,702,826 | | | 4/1/2012 | | - | | 34,818,975 | | 15,883,851 | | 5,000,000 | | 55,702,826 | | | 4/1/2013 | | - | | 34,818,975 | | 15,883,851 | | 5,000,000 | | 55,702,826 | | | 4/1/2014-2045 | | 1,000,000,000 | | 908,889,464 | | 414,620,618 | | 130,516,400 | | 1,454,026,482 | | | | \$ | 1,000,000,000 | \$ | 1,082,984,339 | \$ | 494,039,873 | \$ | 155,516,400 | \$ | 1,732,540,612 | | As of June 30, 2008, debt service requirements of the variable rate debt and net swap payments for 2007 Series A-E are as follows: | Payment | Notional Varial | | Variable | Interest Rate | | | Remarketing | Total | | | |---------------|-----------------|-----------|------------|----------------------|---------------|-------------|-------------------|------------|----|---------------| | Date | Amoi | tization | Interest** | | Swaps, Net*** | | and Liquidity**** | | | Payment | | 4/1/2009 | \$ | - | \$ | 64,868,000 | \$ | 16,057,167 | \$ | 3,000,000 | \$ | 83,925,167 | | 4/1/2010 | | - | | 64,868,000 | | 16,057,167 | | 3,000,000 | | 83,925,167 | | 4/1/2011 | | - | | 64,868,000 | | 16,057,167 | | 3,000,000 | | 83,925,167 | | 4/1/2012 | | - | | 64,868,000 | | 16,057,167 | | 3,000,000 | | 83,925,167 | | 4/1/2013 | | - | | 64,868,000 | | 16,057,167 | | 3,000,000 | | 83,925,167 | | 4/1/2014-2047 | 1,00 | 0,000,000 | | 1,770,507,192 | | 438,264,319 | | 81,882,000 | | 2,290,653,511 | | | \$ 1,00 | 0,000,000 | \$ | 2,094,847,192 | \$ | 518,550,154 | \$ | 96,882,000 | \$ | 2,710,279,346 | | | Series 2001 | Series 2003 | Series 2004 | Series 2006 | Series 2007 | |--------------------------------------|-------------|-------------|-------------|-------------|-------------| | | Bonds* | Bonds | Bonds | Bonds | Bonds | | Interest Rate Swap | | | | | | | Fixed payment to counter party | 4.105% | 4.139% | 3.416% | 3.731% | 3.740% | | LIBOR percentage of payments**** | -1.599% | -1.599% | -1.868% | -2.142% | -2.134% | | Net interest rate swap payments*** | 2.506% | 2.540% | 1.548% | 1.589% | 1.606% | | Variable rate bond coupon payments** | 6.688% | 5.369% | 7.313% | 3.482% | 6.487% | | Synthetic interest rate on bonds | 9.194% | 7.909% | 8.861% | 5.071% | 8.093% | | Remarketing/liquidity fee**** | 0.300% | 0.300% | 0.300% | 0.500% | 0.300% | | Total Cost | 9.494% | 8.209% | 9.161% | 5.571% | 8.393% | ^{*} Converted to 65% one month LIBOR on 1/1/06 For further swap details, refer to Schedules 14-17, Schedule of Interest Rate Swap – BATA Proprietary Fund. #### **Arbitrage** IRS Code Section 148 requires interest earned on the proceeds of a tax-exempt bond issuance that exceed the arbitrage yield on the bonds be rebated back to the IRS. BATA incurred a ^{**} The ending average variable rate as of last June 2008 reset ^{***} Net receipt/(payment) ^{****} Remarketing/liquidity fees ^{****} LIBOR rates as of last June 30, 2008 reset cumulative rebate arbitrage liability of \$295,818 as of fiscal year 2008 that is being held in a restricted account with the trustee for potential future payment to the IRS. #### 6. LEASES #### **Capital Leases** MTC leases copier equipment under capital leases which expire at the end of fiscal year 2011. The assets and liabilities under this capital lease are recorded at the present value of the minimum lease payments. Minimum future lease payments under the capital lease are comprised of the following: | Governmental Activities
Year Ending June 30 | Amount | | | | | |--|--------|---------|--|--|--| | 2009 | \$ | 42,736 | | | | | 2010 | | 42,736 | | | | | 2011 | | 10,684 | | | | | Total | | 96,156 | | | | | Less interest amounts | | (9,315) | | | | | Present value of net minimum lease payments | \$ | 86,841 | | | | #### 7. INTERFUND RECEIVABLES, PAYABLES AND TRANSFERS The composition of interfund transfers as of June 30, 2008, is as follows: | | Transfer In: | | | | | | | | | | | | |---------------|--------------|---------------------------------------|----|---------------------|------|--------|---------------------------------|------------|--------------|--|--|--| | Transfer Out: | General | AB 664 Net
Toll Revenue
Reserve | | Capital
Projects | S | ТА | Ionmajor
vernmental
Funds | l
Total | Exchange | \$ - | \$ - | \$ | 1,079,283 | \$ | - | \$ | - | \$ 1,079,283 | | | | | STA | 12,737,870 | - | | 994,757 | | - | | - | 13,732,627 | | | | | General | - | - | | 2,080,477 | 3,94 | 13,000 | | | 6,023,477 | | | | | AB664 | 21,000 | - | | - | | - | | - | 21,000 | | | | | BATA | 5,945,179 | 11,083,741 | | 321,287 | | - | | 9,857,581 | 27,207,788 | | | | | SAFE | 1,714,549 | - | | _ | | - | | - | 1,714,549 | | | | #### Due to/from other funds Total | Receivable Fund | Payable Fund | Amount | |-----------------|--------------------|---------------| | | | | | General | Capital | \$ 1,069,902 | | General | STA | \$ 622,707 | | General | Other Governmental | \$ 49,242 | | General | BATA | \$ 512,340 | | General | Capital | \$ 1,299,567 | | Capital | STA | \$ 400,571 | | Capital | Other Governmental | \$ 750,192 | | Capital | BATA | \$ 280,787 | | STA | General | \$ 3,943,000 | | SAFE | General | \$ 3,454,699 | | BATA | AB664 | \$ 286,258 | | BATA | Other Governmental | \$ 57,419 | | BATA | MTC | \$ 42,000,000 | The composition of interfund transfers as of June 30, 2007, is as follows: | |
Transfer In: | | | | | | | | | | | | |---------------|------------------|----|--------------------------------------|----|---------------------|----|----------------------------------|----|------------|--|--|--| | Transfer Out: |
General | | AB 664 Net
oll Revenue
Reserve | | Capital
Projects | | Nonmajor
overnmental
Funds | | Total | | | | | Exchange | \$
_ | \$ | - | \$ | 1,404,454 | \$ | - | \$ | 1,404,454 | | | | | STA | 12,172,366 | | - | | 1,114,242 | | - | | 13,286,608 | | | | | BATA | 5,188,212 | | 11,322,328 | | - | | 10,005,726 | | 26,516,266 | | | | | SAFE |
1,335,436 | | - | | - | | - | | 1,335,436 | | | | | Total | \$
18,696,014 | \$ | 11,322,328 | \$ | 2,518,696 | \$ | 10,005,726 | \$ | 42,542,764 | | | | #### Due to/from other funds | Receivable Fund | Payable Fund | Amount | | |-----------------|--------------------|--------|-----------| | | | | | | General | BATA | \$ | 468,212 | | General | STA | \$ | 150,184 | | General | Other Governmental | \$ | 310,252 | | AB664 | General | \$ | 62,493 | | Capital | General | \$ | 206,652 | | SAFE | General | \$ | 2,798,571 | | BATA | AB664 | \$ | 677,672 | | BATA | Other Governmental | \$ | 889,274 | Transfers are used to move revenues from the fund with collection authority to the program fund that accounts for the various grant programs based on both budgetary and matching fund requirements. Outstanding receivables and payables between funds are due to timing differences resulting from when expenditures are incurred and reimbursement payments are made. #### 8. EMPLOYEES' RETIREMENT PLAN #### **Plan Description** MTC's single employer defined benefit pension plan, the Miscellaneous Plan of Metropolitan Transportation Commission ("the Plan"), provides retirement and disability benefits, annual cost-of-living adjustments, and death benefits to plan members and beneficiaries. The Plan is part of the Public Agency portion of the California Public Employees' Retirement System (CalPERS), an agent multiple-employer plan administered by CalPERS, which acts as a common investment and administrative agent for participating public employers within the State of California. A menu of benefit provisions as well as other requirements are established by state statutes within the Public Employees' Retirement Law. The MTC selects optional benefit provisions from the benefit menu by contract with CalPERS and adopts those benefits through local ordinance. CalPERS issues a separate comprehensive annual financial report. Copies of the CalPERS annual financial report may be obtained from the CalPERS website or by writing to CalPERS fiscal Services Division, PO Box 942703, Sacramento, California 94229.
Funding Policy Members in the Plan are required to contribute a percent of their annual covered salary, which is established by California state statute. MTC is also required to contribute the actuarially determined remaining amounts necessary to fund the benefits for its employees. The actuarial methods and assumptions are those adopted and amended by the CalPERS Board of Administration. Pursuant to an election by MTC employees, a contract amendment was executed with CalPERS in fiscal 2007, amending the retirement benefit formula from 2 percent at 55 to 2 ½ percent at 55. MTC employees agreed to contribute the full cost of this enhancement and share in future retirement cost increases. The full cost of MTC's retirement benefit is allocated as follows: - MTC pays the Base Rate of 17.395 percent in effect on July 1, 2006 (10.395 percent employer contribution and 7 percent employee share, per employee's gross earnings), and the FY 2007-08 Base Rate. The Base Rate will increase effective FY 2008-09 by a percentage equivalent to the actual increase in cost attributable to the BATA employees hired in FY 2005-06. - Members pay 3.402 percent of eligible gross earnings (2.402 percent employer contribution and 1.0 percent employee contribution) to cover the full cost of the enhancement. - MTC and members will share equally in payment for additional CalPERS increases, up to 2.0 percent above the Base Rate and the 3.402 percent enhancement cost, each paying up to an additional 1 percent. - Per agreement, any CalPERS contribution rate increases exceeding the additional 2 percent referenced above, will result in re-opening the agreement to determine further cost-sharing arrangements. #### **Annual Pension Cost and Funding Progress** The required contribution was \$2,813,755 and \$2,647,617 for the years ended June 30, 2008 and 2007 determined as part of the June 30, 2006 and June 30, 2005 actuarial valuation using the entry age actuarial cost method with the contributions determined as a percent of payroll. The actuarial assumptions included (a) 7.75 percent investment rate of return (net of administrative expenses) and (b) projected salary increases that vary by duration of service. Both (a) and (b) include an inflation component of 3.0 percent and an annual production growth of .25 percent. The actuarial value of the Plan's asset was determined using a technique that smoothes the effect of short-term volatility in market value of investments over a fifteen-year period depending on the size of investment gains and/or losses. The following table shows the MTC's required contributions and the percentage contributed for the current year and each of the two preceding years: | Fiscal | Ar | nual Pension | Percentage of | |---------------|----|--------------|------------------------| | Year Ended | (| Cost (APC) | APC Contributed | | June 30, 2006 | \$ | 2,324,948 | 100% | | June 30, 2007 | | 2,647,617 | 100% | | June 30, 2008 | | 2,813,755 | 100% | The MTC's funding progress information as of June 30, 2006 is illustrated as follows: | Actuarial
Valuation
Date | Actuarial
Value of
Assets
(a) | Actuarial Accrued Liability (AAL) Entry Age (b) | Unfunded
AAL
(UAAL)
(b-a) | Funded
Ratio
(a/b) | Covered
Payroll
(c) | UAAL as a
Percentage of
Covered
Payroll
((b-a)/c) | |--------------------------------|--|---|------------------------------------|--------------------------|---------------------------|---| | June 30, 2004 | \$ 45,753,197 | \$ 48,662,374 | \$
2,909,177 | 94.0% | \$
11,714,647 | 24.8% | | June 30, 2005 | 49,691,002 | 55,528,976 | 5,837,974 | 89.5% | 11,623,784 | 50.2% | | June 30, 2006 | 54,611,669 | 61,472,801 | 6,861,132 | 88.8% | 14,292,965 | 48.0% | The latest available actuarial valuation was as of June 30, 2006 showing an under-funded status. #### 9. POSTEMPLOYMENT HEALTHCARE BENEFITS #### **Plan Description** MTC's single employer defined benefit other postemployment healthcare (OPEB) plan, or MTC's California Employer's Retirement Benefit Trust (CERBT) account, provides health plan coverage through the CalPERS Health Plan to eligible retired employees and their eligible dependants. MTC maintains the same medical plans for its retirees as for its active employees, with the general exception that once a retiree becomes eligible for Medicare, he or she must join a Medicare HMO or a Medicare Supplement plan, with Medicare becoming the primary payer. Employees become eligible to retire and receive healthcare benefits upon reaching the age of 50 with 5 years of service to MTC. Benefits are paid for the lifetime of the retiree, spouse or surviving spouse, and dependents up to the age of 23. MTC is a contracting agency under the Public Employees' Medical and Hospital Care Act (PEMHCA), which is administered by CalPERS for provision of healthcare insurance programs for both active and retired employees. CalPERS issues a separate comprehensive annual financial report. Copies of the CalPERS annual financial report may be obtained from the CalPERS website or by writing to CalPERS fiscal Services Division, PO Box 942703, Sacramento, California 94229. #### **Funding Policy** MTC contributions are based on the annual required contribution (ARC) of the employer, an amount actuarially determined in accordance with the parameters of GASB Statement No. 45, *Accounting and Financial Reporting of Post Employment Benefits Other Than Benefits*. The ARC represents a level of funding that, if paid on an ongoing basis, is projected to cover normal cost each year and amortize any unfunded actuarial liabilities (or funding excess) over a period not to exceed thirty years. MTC's payments of monthly retiree premiums of \$428,810 and \$353,378 for the years ended 2008 and 2007 were applied toward the required annual employer contribution of \$1,372,945 and \$2,155,931 for the years ended 2008 and 2007. The ARC is based on separate actuarial computations for the active and retiree employee groups. #### **Annual OPEB Cost, Funded Status and Funding Progress** MTC's annual Other Postemployement Benefit (OPEB) expense is based on the ARC of the employer less healthcare costs paid on behalf of its retirees as well as any other contributions made to the plan during the year. The following table represents annual OPEB cost for the year, the percentage of costs contributed to the plan, and changes in the net OPEB obligation. Governmental and Business-Type Activities funded 100% of the ARC attributable to them. Any net OPEB obligation/(asset) resulted solely from Governmental Activities. | | | | Percentage of | | | |---------------|----|-----------|-------------------------|-----|-----------------| | Fiscal | | Annual | Annual OPEB | | Net OPEB | | Year Ended | (| OPEB Cost | Cost Contributed | Obl | igation/(Asset) | | June 30, 2006 | | n/a | n/a | | n/a | | June 30, 2007 | \$ | 2,155,931 | 16.4% | \$ | 1,802,533 | | June 30, 2008 | | 1,372,945 | 794.4% | | (7,731,865) | The funded status of the plan as of July 1, 2008 was as follows: | Annual required contribution (ARC) | \$ 1,337,526 | |---|----------------| | Interst on net OPEB obligation | 139,698 | | Adjustment to ARC | (104,279) | | Annual OPEB Cost | 1,372,945 | | Less Contributions made | (10,907,363) | | Increase in net OPEB obligation | (9,534,418) | | Net OPEB obligation - beginning of year | 1,802,553 | | Net OPEB obligation/(asset) - end of year | \$ (7,731,865) | The MTC's funding progress information as of June 30, 2008 is illustrated as follows: | Actuarial
Valuation
Date | Actuarial
Value of
Assets
(a) | Actuarial Accrued Liability (AAL) (b) | Unfunded
AAL
(UAAL)
(b-a) | Funded
Ratio
(a/b) | Covered
Payroll
(c) | UAAL as a Percentage of Covered Payroll ((b-a)/c) | |---------------------------------|--|---------------------------------------|------------------------------------|--------------------------|--------------------------------|---| | July 1, 2006
January 1, 2007 | \$
-
- | \$
14,376,476
10,297,911 | \$
14,376,476
10,297,911 | 0.0%
0.0% | \$
15,193,161
22,965,687 | 94.6%
44.8% | Actuarial valuations must make certain assumptions regarding the probability of occurrence of certain events such as employment turnover, retirement, and mortality, as well as economic assumptions regarding future healthcare costs and interest rates. Amounts determined regarding the funded status of the plan and the annual required contributions of the employer are subject to continual revision as actual results are compared with past expectations and new estimates are made about the future. The schedule of funding progress on Schedule IV, presented as required supplementary information following the notes to the financial statements, presents multiyear trend information about whether the actuarial value of plan assets is increasing or decreasing over time relative to the actuarial accrued liabilities for benefits. #### **Actuarial Methods and Assumptions** Projections of benefits for financial reporting purposes are based on the substantive plan (the plan as understood by the employer and the plan members) and include the types of benefits provided as the time of each valuation and the historical pattern of sharing of benefit costs between the employer and plan members. The actuarial methods and assumptions used include techniques designed to reduce effects of short-term volatility in actuarial accrued liabilities and the actuarial value of assets, consistent with long-term perspective of the calculations. The valuation date was changed from July 1 to January 1 to align the
valuation date with the health plan's premium renewal period. In the January 1, 2007 actuarial valuation, the cost method was changed from the Projected Unit Credit cost method to Entry Age Normal cost method. This change in method was required in order for MTC to participate in the trust fund managed by CalPERS. The actuarial assumptions include a discount rate of 7.75 percent, an increase from 6.0 percent to reflect the expected return on assets in the CalPERS' retiree health trust fund, a return on assets of 5.0 percent, and an annual healthcare cost trend rate of 9.0 percent in the first year (from the 2007 premium year to the 2008 premium year), 8.0 percent the next year, and grading down 1.0 percent annually, to 5.0 percent per year thereafter. Demographic assumptions were changed to conform to the CalPERS assumption model, which was required in order for MTC to participate in the trust fund managed by CalPERS. Demographic assumptions are the same as those used by CalPERS in its valuation of pension benefits under its Miscellaneous 2.5 percent @ 55 formula for miscellaneous employees. MTC employees participate in CalPERS and accrue pension benefits under this formula. #### 10. COMMITMENTS AND CONTINGENCIES MTC's administered projects are subject to audit by the respective grantors. The final determination of allowable project costs can be made only after the grantor's audits are completed and final rulings by the grantor's administrative departments are obtained. Disallowed expenditures, if any, must be borne by nonfederal funds. In the opinion of MTC's management, such disallowances, if any, would not have a material adverse effect on the accompanying government-wide financial statements. MTC is involved in various claims and litigation that are considered normal to the MTC's regional planning activities. MTC has established a \$746,451 accrual for certain of these contingencies. In the opinion of the MTC's management, the ultimate resolution of these matters will not have a material adverse effect on the MTC's government-wide financial position. #### Commitment and Loan to Bay Area Rapid Transit District On March 11, 1999, MTC, the San Mateo County Transit District (Samtrans) and the Bay Area Rapid Transit District (BART) (collectively the Parties) entered into a Memorandum of Understanding (MOU) defining the terms and conditions by which additional funds would be made available for the SFO Extension Project (the Project). On September 1, 1999, the Parties agreed to provide a total of \$198.5 million to the Project, with BART providing \$50 million, Samtrans providing \$72 million, and MTC providing \$76.5 million. MTC's commitment included a \$60 million loan (the Loan) for the Project's cash flow requirements and \$16.5 million for additional budget items. In addition, MTC agreed to pay for interest and financing costs not to exceed \$11.8 million, for a total commitment of \$88.3 million. To fund the Loan, MTC agreed to advance \$60 million from the Rail Reserve Fund (East Bay Account) for Project cash flows. Under the MOU, BART was to repay this advance without interest, upon authorization and receipt of federal funds anticipated pursuant to BART's full funding grant agreement with the U.S. Department of Transportation (the FTA grant). MTC further agreed to allocate \$16.5 million to BART from the Rail Reserve Fund (West Bay Account) for budget items, and utilize a combination of bridge toll revenues and other sources to pay interest and financing costs up to \$11.8 million. On February 12, 2001, MTC and BART executed an Acknowledgement Agreement (the Agreement) which modified the repayment terms of the Loan. Under the Agreement, MTC acknowledged that the FTA grant proceeds, originally pledged to repay the Loan, will be pledged and assigned in favor of bonds (the Bonds) issued by the Association of Bay Area Governments to refinance the Notes and finance the Project. The Agreement confirms BART's obligation to repay the Loan, as set forth in the MOU; however, such repayment will be made from the general resources of BART and subject to the prior pledge in favor of the Bonds. On June 28, 2006, MTC and BART revised the terms of the \$60 million loan agreement. The new agreement extends the \$60 million loan to June 30, 2015 with an interest rate of 3 percent. On November 28, 2007, the MTC Commission authorized the pledging of the then remaining proceeds of the \$47 million BART loan receivable balance from the Rail Reserve Fund to BATA. As a result BATA transferred \$47 million for their operating cash to the Rail Reserve Fund thereby providing cash flow to the Rail Reserve Fund (East Bay Account) to be used for the BART Oakland airport connector project. MTC retains all of its contract protections and enforcement rights against BART until the BART obligations to the East Bay Rail Reserve are satisfied. MTC also retains the legal obligation and responsibility to seek any payment due from BART. The pledge of the \$47 million BART loan from MTC to BATA is an Intra-Entity Transfers of Assets which bears an interest rate of 3.0 percent. GASB statement No. 48, *Sales and Pledges of Receivables and Future Revenues and Intra-Entity Transfer of Assets and Future Revenues* provides guidance on the accounting and reporting of Intra-Entity Transfers of Assets. As of June 30, 2008 and 2007, the total loan outstanding with BART is \$42 million and \$47 million. Remaining payments due under the loan are as follows: | Fiscal Year | Prin | cipal Payments | |-------------|------|----------------| | 2009 | \$ | 5,000,000 | | 2010 | | 8,000,000 | | 2011 | | 8,000,000 | | 2012 | | 8,000,000 | | 2013 | | 8,000,000 | | 2014 | | 5,000,000 | | | \$ | 42,000,000 | #### 11. RISK MANAGEMENT MTC is exposed to various risks of loss related to torts; theft of, damage to, and destruction of assets; errors and omissions; and natural disasters. MTC purchases commercial insurance through an insurance agent, who obtains the appropriate insurance coverage needed by the MTC from insurance companies. To date, there have been no significant reductions in any of the MTC's insurance coverage, and no settlement amounts have exceeded commercial insurance coverage for the past three years. #### 12. SUBSEQUENT EVENT In August 2008, BATA issued \$2.4 billion in bonds to refund the remaining debt that was insured by AMBAC to complete the refunding of all insured variable and auction rate bonds. AMBAC was downgraded earlier in 2008 from "AAA" to "AA", and as a result it caused a market disruption in the weekly pricing of the variable rate bonds. The new bonds refunded BATA 2001 Series A – C, 2003 Series A – C, 2004 Series A – C, 2006 Series A1, B1, C, D2, and E1, 2007 Series A1 to E1, A2 – E2, E3, and G1–G3. ### REQUIRED SUPPLEMENTARY INFORMATION ## Metropolitan Transportation Commission Schedule of Revenues, Expenditures and Changes in Fund Balances – Budget and Actual – General Fund For the Year Ended June 30, 2008 Schedule I | | | Budgeted Amounts | ounts | | Variance with | |---|---|----------------------|----------------------|----------------------|--| | | | Original | Final | Actual Amounts | Final Budget
Positive
(Neoative) | | | | | | | (Although I) | | Revenues Sales taxes for planning activities | S | 10,600,000 \$ | 10,600,000 | \$ 10,276,412 \$ | (323,588) | | Grants - Federal | | 70,813,492 | 79,689,134 | 38,555,203 | (41,133,931) | | Grants - State | | 2,953,562 | 4,088,829 | 893,463 | (3,195,366) | | Local Agencies Revenues
Investment Income - unrestricted | | 5,816,657
850,000 | 6,232,325
850,000 | 4,097,121
790,306 | (2,135,204)
(59,694) | | Total revenues | | 91,033,711 | 101,460,288 | 54,612,505 | (46,847,783) | | Expenditures Current: | | | | | | | General Government | | 130,307,975 | 143,831,991 | 66,056,858 | 77,775,133 | | Allocations to Other Agencies | | 12,621,931 | 13,321,931 | 10,425,579 | 2,896,352 | | Capital outlay | | 395,000 | 395,000 | 82,517 | 312,483 | | Total expenditures | | 143,324,906 | 157,548,922 | 76,564,954 | 80,983,968 | | Deficiency of revenues under expenditures | | (52,291,195) | (56,088,634) | (21,952,449) | 34,136,185 | | Other financing sources Transfers in | | 41,019,098 | 43,843,191 | 14,395,121 | (29,448,070) | | Net change in fund balances | | (11,272,097) | (12,245,443) | (7,557,328) | 4,688,115 | | Fund balances - beginning | | 26,818,835 | 26,818,835 | 26,818,835 | | | Fund balances - ending | S | 15,546,738 \$ | 14,573,392 | \$ 19,261,507 \$ | 4,688,115 | Schedule of Revenues, Expenditures and Changes in Fund Balances – Budget and Actual – AB 664 Net Toll Revenue Reserves Fund For the Year Ended June 30, 2008 **Metropolitan Transportation Commission** Schedule II | | Budgeted Amounts | ounts | | Variance with | |---|------------------|--------------|----------------|----------------------------------| | | Original | Final | Actual Amounts | Final Budget Positive (Negative) | | Revenues Investment Income - unrestricted | \$
\$ | \$ | 1,912,883 | \$ 1,912,883 | | Total Revenues | 1 | • | 1,912,883 | 1,912,883 | | Expenditures Current: General Governement | ı | | 4,338 | 4,338 | | Allocations to Other Agencies | 49,762,888 | 49,975,605 | 14,823,889 | (35,151,716) | | Total expenditures | 49,762,888 | 49,975,605 | 14,828,227 | (35,147,378) | | Deficiency of revenues under expenditures | (49,762,888) | (49,975,605) | (12,915,344) | 37,060,261 | | Other financing sources
Transfers in | 11,370,000 | 11,370,000 | 11,062,741 | (307,259) | | Net change in fund balances | (38,392,888) | (38,605,605) | (1,852,603) | 36,753,002 | | Fund balances - beginning | 38,605,605 | 38,605,605 | 38,605,605 | 1 | | Fund balances - ending | \$
212,717 \$ | \$ | 36,753,002 | \$ 36,753,002 | in Fund Balances – Budget and Actual – State Transit
Assistance Fund For the Year Ended June 30, 2008 Schedule of Revenues, Expenditures and Changes **Metropolitan Transportation Commission** | lle III | | |---------|--| | Schedu | 800 | | | | | Budgeted Amounts | ounts | | Variance with
Final Budget | |---|----------|------------------|---------------|-----------------------------|-------------------------------| | | | <u>Original</u> | Final | Actual Amounts | Positive (Negative) | | Revenues Grants - State Investment Income - unrestricted | ⇔ | 72,682,234 \$ | 111,517,984 | \$ 123,706,000
4,155,551 | \$ 12,188,016
4,155,551 | | Total revenues | | 72,682,234 | 111,517,984 | 127,861,551 | 16,343,567 | | Expenditures Current: Allocations to Other Agencies | | 190,587,851 | 229,307,252 | 133,798,751 | 95,508,501 | | Total expenditures | | 190,587,851 | 229,307,252 | 133,798,751 | 95,508,501 | | Excess (deficiency) of revenues over (under) expenditures | | (117,905,617) | (117,789,268) | (5,937,200) | 111,852,068 | | Other financing sources / (uses) Transfers (out) / in | | | | (9,789,628) | (9,789,628) | | Net change in fund balances | | (117,905,617) | (117,789,268) | (15,726,828) | 102,062,440 | | Fund balances - beginning | | 118,296,029 | 118,296,029 | 118,296,029 | 1 | | Fund balances - ending | \$ | 390,412 \$ | 506,761 \$ | 102,569,201 | \$ 102,062,440 | # Metropolitan Transportation Commission Schedules of Funding Progress For the Year Ended June 30, 2008 Pension Plan (Required Supplementary Information) | a
0 f | | |---|---| | UAAL as a Percentage of Covered Payroll ((b-a)/c) | 24.8%
50.2%
48.0% | | Covered
Payroll
(c) | \$ 11,714,647
11,623,784
14,292,965 | | Funded
Ratio
(a/b) | 94.0%
89.5%
88.8% | | Unfunded
AAL
(UAAL)
(b-a) | 5 2,909,177
5,837,974
6,861,132 | | Actuarial Accrued Liability (AAL) Entry Age (b) | \$ 48,662,374 \$ 55,528,976 61,472,801 | | Actuarial
Value of
Assets
(a) | \$ 45,753,197
49,691,002
54,611,669 | | Actuarial
Valuation
Date | June 30, 2004
June 30, 2005
June 30, 2006 | Postemployment Benefits (Required Supplementary Information) | | | | A ctuarial | | | | | UAAL as a | |-----------------|-------------|---|---------------|---|----------------|--------|---------------|--| | | A ctu arial | | Accrued | _ | U n fu n d e d | | | Percentage of | | A ctuarial | Value of | | L ia b ility | | AAL | Funded | Covered | Covered | | V a lu a tio n | Assets | | (AAL) | | (UAAL) | Ratio | Payroll | Payroll | | D a te | (a) | | (p) | | (p-a) | (a/b) | (c) | $((\mathbf{b} - \mathbf{a})/\mathbf{c})$ | | | | | | | | | | | | July 1, 2006 | ·
• | 8 | 14,376,476 \$ | 8 | 14,376,476 | %0.0 | \$ 15,193,161 | 94.6% | | January 1, 2007 | ı | | 10,297,911 | | 10,297,911 | %0.0 | 22,965,687 | 44.8% | | | | | | | | | | | | OTHER SUPP | LEMENTAR' | Y INFORMAT | ΓΙΟΝ | |------------|-----------|------------|------| | | | | | # Metropolitan Transportation Commission Combining Balance Sheet – Nonmajor Governmental Funds As of June 30, 2008 | | Transit
<u>Reserves</u> | Rail
<u>Reserves</u> | Exchange | BART
Car Exchange | Feeder
<u>Bus</u> | Total
Nonmajor
Governmental
<u>Funds</u> | |--|----------------------------|---|----------------------|---|----------------------|--| | Assets Cash and cash equivalents - unrestricted Cash and cash equivalents - restricted Investments - unrestricted Investments - restricted Interest receivable | \$ 757,729 | \$ 30,756,069
-
53,604,227
286,767 | \$ 8,227,209 \$ | \$
560,675
-
46,664,674
323,896 | \$ 48,509 \$ | 39,789,516
560,675
53,604,227
46,664,674
610,663 | | Total assets | \$ 757,729 | \$ 84,647,063 | \$ 8,227,209 \$ | 47,549,245 | 48,509 \$ | 141,229,755 | | Liabilities Liabilities Liabilities Accounts payable Accrued liabilities | \$ 352,532
3,314 | \$
1,888
24,033 | \$ 730,519 \$ 20,900 | ı ı | \$ | 1,083,051 26,102 | | Due to other funds
Total liabilities | 379,244 | 35,910 | 1,550,854 | | | 1,966,008 | | Fund balances
Reserved for
Capital Projects
Unreserved, reported in | 364,145 | 31,000,000 | 5,337,344 | 47,549,245 | 122 | 84,250,856 | | Special revenue funds | 14,340 | 53,611,153 | 1,339,011 | | 48,387 | 55,012,891 | | Total fund balances | 378,485 | 84,611,153 | 6,676,355 | 47,549,245 | 48,509 | 139,263,747 | | Total liabilities and fund balances | \$ 757,729 | \$ 84,647,063 | \$ 8,227,209 | \$ 47,549,245 | \$ 48,509 \$ | 141,229,755 | Combining Statement of Revenues, Expenses and Changes in Fund Balances -**Metropolitan Transportation Commission** Nonmajor Governmental Funds For the Year Ended June 30, 2008 | | | Transit
<u>Reserves</u> | Rail
<u>Reserves</u> | Exchange | BART Car
Exchange | Feeder C | Total
Nonmajor
Governmental
<u>Funds</u> | |--|---|----------------------------|-------------------------|--------------------|-------------------------|-----------|---| | Revenues Grants - State Project grants from local agencies Investment income - unrestricted Investment income - restricted | ↔ | 2,965,204 \$ | 5,000,000
4,128,140 | 500,000
297,559 | 22,681,000
1,454,256 | | 2,965,204
28,181,000
4,487,382
1,454,256 | | Total revenues | | 3,025,310 | 9,128,140 | 797,559 | 24,135,256 | 1,577 | 37,087,842 | | Expenditures Current: General government Allocations to other agencies | | 4,152,955 | 5,006,303 | 2,117,584 | | | 7,123,887
4,152,955 | | Total expenditures | | 4,152,955 | 5,006,303 | 2,117,584 | • | ' | 11,276,842 | | Excess / (deficiency) of revenues over / (under) expenditures | | (1,127,645) | 4,121,837 | (1,320,025) | 24,135,256 | 1,577 | 25,811,000 | | Other financing sources / uses Other financing source Transfers in Transfers out | | -
891,603 | 47,000,000
8,965,978 | . (1,079,283) | | | 47,000,000
9,857,581
(1,079,283) | | Total other financing sources and uses | | 891,603 | 55,965,978 | (1,079,283) | • | · | 55,778,298 | | Net change in fund balances | | (236,042) | 60,087,815 | (2,399,308) | 24,135,256 | 1,577 | 81,589,298 | | Fund balances - beginning | | 614,527 | 24,523,338 | 9,075,663 | 23,413,989 | 46,932 | 57,674,449 | | Fund balances - ending | 8 | 378,485 \$ | 84,611,153 \$ | 6,676,355 \$ | 47,549,245 \$ | 48,509 \$ | 139,263,747 | Metropolitan Transportation Commission Schedule of Revenues, Expenses and Changes in Fund Balances – Budget and Actual – Transit Reserves Fund For the Year Ended June 30, 2008 | | Budgeted Amounts | mounts | | Variance with
Final Budget | |--|------------------|---------------|---------------------|-------------------------------| | | <u>Original</u> | Final | Actual Amounts | Positive
(Negative) | | Revenues
Grants - State
Investment Income - unrestricted | \$ 3,067,909 \$ | 3,068,319 \$ | 2,965,204 \$ 60,106 | (103,115) 60,106 | | Total revenues | 3,067,909 | 3,068,319 | 3,025,310 | (43,009) | | Expenditures Current: Allocations to Other Agencies | 4,687,334 | 4,496,527 | 4,152,955 | 343,572 | | Deficiency of revenues under expenditures | (1,619,425) | (1,428,208) | (1,127,645) | 300,563 | | Other financing sources
Transfers in | 915,000 | 915,000 | 891,603 | (23,397) | | Net change in fund balances | (704,425) | (513,208) | (236,042) | 277,166 | | Fund balances - beginning | 614,527 | 614,527 | 614,527 | 1 | | Fund balances - ending | \$ (89,898) | \$ 101,319 \$ | 378,485 \$ | 277,166 | Schedule of Revenues, Expenses and Changes in Fund Balances – Budget and Actual – Rail Reserve Fund For the Year Ended June 30, 2008 **Metropolitan Transportation Commission** | | | Budgeted Amounts | ınts | | Variance with
Final Budget | |--|----------|------------------|--------------|---------------------------|-------------------------------| | | | Original | Final | Actual
<u>Amounts</u> | Positive
(Negative) | | Revenues
Local Agency Revenue
Investment Income - unrestricted | ∽ | ⇔ | 2,115,000 | 5,000,000 \$
4,128,140 | 5,000,000 2,013,140 | | Total revenues | | ı | 2,115,000 | 9,128,140 | 7,013,140 | | Expenditures Current: General Government Allocations to Other Agencies | | 23,549,534 | 5,000,000 | 5,006,303 | (6,303) | | Total expenditures | | 23,549,534 | 82,638,338 | 5,006,303 | 77,632,035 | | Deficiency of revenues under expenditures | | (23,549,534) | (80,523,338) | 4,121,837 | 84,645,175 | | Other financing sources Other financing sources (Uses) Transfers in | | 9,000,000 | 47,000,000 | 47,000,000
8,965,978 | (34,022) | | Net change in fund balances | | (14,549,534) | (24,523,338) | 60,087,815 | 84,611,153 | | Fund balances - beginning | | 24,523,338 | 24,523,338 | 24,523,338 | | | Fund balances - ending | ↔ | 9,973,804 \$ | | 84,611,153 \$ | 84,611,153 | **Metropolitan Transportation Commission** | -und Balances – | | | |---|----------------------------------|----------------------------------| | Schedule of Revenues, Expenses and Changes in Fund Balances – | Budget and Actual- Exchange Fund | For the Year Ended June 30, 2008 | | Schedule | Budget ar | For the Ye | | Revenues
Local Agencies Revenues Investment Income - unrestricted Total revenues Current: Professional Fees Allocations to Other Agencies Total expenditures Excess / (deficiency) of revenues over / (under) expenditures Other financing sources / (uses) Transfers (out) / in | | Sudgeted Amounts Original - \$ - \$ 4,169,638 8,066,375 - \$ (8,066,375) | | Actual Amounts 500,000 \$ 297,559 797,559 2,117,584 2,117,584 (1,320,025) (1,079,283) | Final Budget Positive (Negative) 297,559 797,559 1,779,153 4,169,638 5,948,791 6,746,350 | |---|----------|---|--------------|---|--| | Net change in rund baiances
Fund balances - beginning | | (8,000,373) | (8,066,373) | (2,599,508) | 7,00,',00,' | | 1 | ∞ | 1,009,288 \$ | 1,009,288 \$ | 6.676.355 \$ | 5.667.067 | Metropolitan Transportation Commission Schedule of Revenues, Expenses and Changes in Fund Balances – Budget and Actual – BART Car Exchange Fund For the Year Ended June 30, 2008 | | | Budgeted Amounts | unts | | Variance with
Final Budget | |--|----------|------------------|---------------|-----------------------------------|-------------------------------| | | | <u>Original</u> | <u>Final</u> | Actual Amounts | Positive (Negative) | | Revenues Project grants from local agencies Investment income - restricted | ↔ | | | 22,681,000 \$
1,454,256 | 22,681,000
1,454,256 | | Total revenues | | ı | • | 24,135,256 | 24,135,256 | | Expenditures Current: General Government Allocations to other agencies | | 1 1 | | | | | Total expenditures | | ı | | ı | • | | Excess of revenues over expenditures | | | | 24,135,256 | 24,135,256 | | Net change in fund balances | | ı | • | 24,135,256 | 24,135,256 | | Fund balances - beginning | | 23,413,989 | 23,413,989 | 23,413,989 | ı | | Fund balances - ending | ∻ | 23,413,989 \$ | 23,413,989 \$ | 47,549,245 \$ | 24,135,256 | Metropolitan Transportation Commission Schedule of Revenues, Expenses and Changes in Fund Balances – Budget and Actual – Feeder Bus Fund For the Year Ended June 30, 2008 | | | Budgeted Amounts | unts | 10404 | Final Budget | |--|---|------------------|-----------|-----------|--------------| | | Ō | <u>Original</u> | Final | Amounts | (Negative) | | Revenues
Investment income - unrestricted | S | 121 \$ | 121 \$ | 1,577 \$ | 1,456 | | Total revenues | | 121 | 121 | 1,577 | 1,456 | | Expenditures Current: Allocations to other agencies Total expenditures | | 121 | 121 | 1 1 | 121 | | Excess / (deficiency) of revenues over / (under) expenditures | | | | 1,577 | 1,577 | | Net change in fund balances | | , | | 1,577 | 1,577 | | Fund balances - beginning | | 46,932 | 46,932 | 46,932 | | | Fund balances - ending | S | 46,932 \$ | 46,932 \$ | 48,509 \$ | 1,577 | ### Metropolitan Transportation Commission Schedule of Expenditures – Governmental General Fund For the Year Ended June 30, 2008 | Expenditures by natural classification*: | | |--|---------------| | Salaries & benefits | \$ 24,764,040 | | Travel | 211,193 | | Professional fees | 38,170,971 | | Overhead | 3,498,578 | | Printing & reproduction | 340,158 | | Other | 39,980 | | Reported as general government expenditures | | | in the Statement of Revenues, Expenditures and | | | Changes in Fund Balances - Governmental Funds | \$ 67,024,920 | | | | | Salaries & benefits - MTC* | \$ 24,764,040 | | Salaries & benefits - BATA | 5,266,565 | | Salaries & benefits - SAFE | 865,995 | | Total salaries & benefits | \$ 30,896,600 | | Overhead - MTC* | \$ 3,498,578 | | Overhead - SAFE | 426,777 | | Total Overhead | \$ 3,925,355 | ^{*}Includes Capital Projects #### Metropolitan Transportation Commission Schedule of Overhead, Salaries and Benefits Expenditures – Governmental General Fund For the Year Ended June 30, 2008 | | | Direct
Costs* | | Indirect
Costs | U | nallowable
Costs | | Total | |---|----|------------------|----|-------------------|----|---------------------|----|------------| | 0.1. | Φ. | | Φ | | Φ | | Ф | | | Salaries
Benefits | \$ | 10,521,071 | \$ | 3,170,356 | \$ | 284,601 | \$ | 13,976,029 | | | Φ. | 6,988,824 | Φ | 2,030,853 | Φ | 7,900,895 | \$ | 16,920,572 | | TOTAL SALARIES AND BENEFITS | \$ | 17,509,895 | \$ | 5,201,209 | \$ | 8,185,496 | \$ | 30,896,601 | | Reimbursable overhead:** | | | | | | | | | | Agency Temps | | | \$ | 260,828 | \$ | - | \$ | 260,828 | | Training | | | | 60,651 | | 6,354 | | 67,005 | | Personnel recruitment | | | | 128,744 | | - | | 128,744 | | Public hearings | | | | 10,652 | | - | | 10,652 | | Advertising | | | | 44,917 | | - | | 44,917 | | Communications | | | | 120,419 | | - | | 120,419 | | Utilities | | | | 136,597 | | - | | 136,597 | | Meeting room rental | | | | 6,456 | | - | | 6,456 | | Equipment rental | | | | 1,783 | | - | | 1,783 | | Parking rental | | | | 9,375 | | - | | 9,375 | | Storage rental | | | | 23,928 | | - | | 23,928 | | Computer maintenance & repair | | | | 36,505 | | - | | 36,505 | | Auto expense | | | | 15,797 | | - | | 15,797 | | Equipment maintenance & repair | | | | 733 | | 1,849 | | 2,582 | | General maintenance | | | | 28,034 | | - | | 28,034 | | Janitorial service | | | | 116,097 | | - | | 116,097 | | Office supplies | | | | 78,291 | | - | | 78,291 | | Printing & graphics supplies | | | | 61,440 | | - | | 61,440 | | Computer supplies | | | | 33,860 | | - | | 33,860 | | Computer software | | | | 303,872 | | - | | 303,872 | | Computer hardware | | | | 205,786 | | - | | 205,786 | | Furniture & fixtures | | | | 20,443 | | - | | 20,443 | | Postage & mailing | | | | 177,178 | | - | | 177,178 | | Memberships | | | | 49,977 | | 21,502 | | 71,479 | | Library acquisitions & subscriptions | | | | 38,572 | | 3,593 | | 42,165 | | Law library | | | | 20,634 | | - | | 20,634 | | Computer time & services | | | | 17,931 | | - | | 17,931 | | Advisory member stipend | | | | 44,650 | | 62,800 | | 107,450 | | Audit fees | | | | 26,272 | | 380,899 | | 407,171 | | Newswire service | | | | 15,881 | | - | | 15,881 | | Insurance | | | | 109,807 | | - | | 109,807 | | Other | | | | 14,128 | | 95,059 | | 109,187 | | Miscellaneous | | | | - | | 47,048 | | 47,048 | | Travel | | | | 132,350 | | 172,578 | | 304,928 | | Professional Fees | | | | 118,230 | | 106,867 | | 225,097 | | Bldg Maintenance | | | | 327,188 | | 909 540 | | 327,188 | | Subtotal Indirect Costs | | | | 2,798,006 | | 898,549 | | 3,696,555 | | Depreciation expense | | | | 604,534 | | 000.540 | | 604,534 | | Total indirect costs including depreciation expense | е | | | 3,402,540 | | 898,549 | | 4,301,089 | | Indirect Cost Recovered | | | | 8,832,550 | ł | | | | | Indirect (Over)/Under Absorbed | | | \$ | (228,800) | | | | | ^{*}Direct Costs include BATA and SAFE Salaries and Benefits per Indirect Cost Plan for FY 07-08. ^{**} Overhead distributed to BATA and SAFE per Indirect Cost Plan for FY 07-08. ### Metropolitan Transportation Commission Schedule of Expenditures – Federal Highway Administration Grant No. 08OWPMTCM For the Year Ended June 30, 2008 | | | | ABAG | | MTC | | Total | |--------------------|---|----|-----------|----|-----------|----|-----------| | Authorized Expen | ditures | _ | | _ | | _ | | | Federal | | \$ | 1,163,422 | \$ | 7,374,365 | \$ | 8,537,787 | | Local Match | | | 150,734 | | 955,427 | | 1,106,161 | | Total authorized | d expenditures | | 1,314,156 | | 8,329,792 | | 9,643,948 | | Actual Expenditu | res * | | | | | | | | Assocation of B | ay Area Governments (ABAG) | | 1,163,422 | | - | | 1,163,422 | | MTC | | | | | | | | | <u>Program No.</u> | <u>Program Name</u> | | | | | | | | 1112 | Implement Public Information Program | | _ | | 926,857 | | 926,857 | | 1121 | Develop and Produce the RTP | | _ | | 600,258 | | 600,258 | | 1122 | Travel Models and Data | | _ | | 832,308 | | 832,308 | | 1124 | Integrate MTS with National & International Trasportation | | - | | 234,126 | | 234,126 | | 1125 | Non-Motorized Transportation | | - | | 6,765 | | 6,765 | | 1156 | Library Services | | - | | 397,740 | | 397,740 | | 1211 | MTS Management Strategies | | - | | 29,821 | | 29,821 | | 1212 | Develop MTS Performance Measures | | - | | 137,051 | | 137,051 | | 1229 | Refine Regional Transport ERP | | - | | 297,515 | | 297,515 | | 1236 | Implement Freeway Management Program | | - | | 697,388 | | 697,388 | | 1311 | Develop and Implement Welfare to Work Program | | - | | 131,069 | | 131,069 | | 1412 | Air Quality Conformity | | - | | (265) | | (265) | | 1511 | Financial Analysis and Planning | | - | | 218,979 | | 218,979 | | 1512 | Federal Programming, Monitoring and TIP Development | | - | | 807,543 | | 807,543 | | 1514 | Allocate Funds/Admin Assistance Program | | - | | 323,770 | | 323,770 | | 1515 | State Programming and Project Monitoring | | - | | 136,291 | | 136,291 | | Total Expenditure | es | | 1,163,422 | | 5,777,216 | | 6,940,638 | | Balance of Fede | eral Highway Administration Grant | \$ | - | \$ | 1,597,149 | \$ | 1,597,149 | ^{*} Expenditures reported at federal reimbursement rate (88.53%) ### Metropolitan Transportation Commission Schedule of Computations Demonstrating Bond Covenant Compliance – BATA Proprietary Fund For the Year Ended June 30, 2008 | | 2008 | |
---|---------------------|-----| | Revenue | | | | Toll revenues collected by Caltrans | \$ 477,377,10 |)4 | | Investment income | 116,134,23 | 31 | | Other operating revenues | 14,308,77 | 77 | | Total revenue | 607,820,11 | 2 | | Operating expenses | | | | Operating expenses - Caltrans | 30,271,06 | 55 | | Services and charges - BATA | 35,820,37 | 74 | | Total operating before depreciation and amortization | 66,091,43 | 39 | | Depreciation and amortization | 680,66 | 53 | | Total operating expenses | 66,772,10 |)2_ | | Net operating income | 541,048,01 | 0 | | Debt service and financing fees | | | | Interest expense | 191,859,41 | 4 | | Financing fees | 7,622,19 | 97 | | Bond issuance costs | 1,386,81 | 3 | | Total debt service and financing fees | 200,868,42 | 24 | | Income before grants & operating transfers | 340,179,58 | 36 | | Caltrans/ other agency operating grants | 102,832,31 | 15 | | Operating transfers | | | | Metropolitan Transportation Commission administrative transfers | 6,266,46 | 66 | | Metropolitan Transportation Commission transit transfers | | | | AB 664 expenses | 11,083,74 | | | 90% rail expenses | 8,965,97 | | | 5% transit expenses Transfers to Regional Measure 2 operators | 891,60
26,696,24 | | | Total operating transfers | 53,904,02 | | | . • | | | | Net income before capital transfers | 389,107,87 | 73 | | Capital project transfers | | | | Regional Measure 1 transfers | 83,000,14 | | | Maintenance A transfers | 4,810,98 | 38 | | Bridge rehabilitation transfers | 20,795,87 | 70 | | Regional Measure 2 transfers | 108,064,70 |)3 | | Bridge Seismic transfers | 698,394,12 | 28 | | Transfers to other agencies | 17,943,38 | 34_ | | Total capital transfers | 933,009,21 | 15 | | Net loss before contributions | (543,901,34 | 12) | | Change in net assets | (543,901,34 | 12) | | Total net assets/(deficits) - beginning | (1,674,323,85 | 55) | | Total net assets/(deficits) - ending | \$ (2,218,225,19 | 97) | #### **Metropolitan Transportation Commission** Schedule of Computations Demonstrating Bond Covenant Compliance – BATA Proprietary Fund, continued For the Year Ended June 30, 2008 | | 2008 | |---|-------------------| | Net revenue ¹ | \$
577,549,047 | | Debt service ² | \$
234,479,414 | | Debt service coverage ³ | 2.46 | | Debt service coverage - bond covenant requirement | 1.20 | | Net revenue ¹ | \$
577,549,047 | | Debt service ² , operating transfer, financing fees ⁴ | \$
300,816,627 | | Fixed charge coverage | 1.92 | | Fixed charge coverage - bond covenant requirement | 1.00 | | Net revenue ¹ plus operations & maintenance reserve | \$
727,549,047 | | Fixed charges ⁵ | \$
300,816,627 | | Fixed charge coverage | 2.42 | | Fixed charge coverage - bond covenant requirement | 1.25 | | Self insurance reserve | \$
50,000,000 | | Self insurance reserve - bond covenant requirement | \$
50,000,000 | | Operations & maintenance reserve | \$
150,000,000 | ¹ Total revenue less Caltrans operating expenses ² Interest expense plus principal retirement of \$42,620,000 ³ Based on debt outstanding from May 24, 2001 to June 5, 2008 Including BATA service and charges (excluding depreciation) = 1.68 Fixed charges comprise debt service, financing fees, and operating transfers (including BATA expense = 2.11) Schedule of Operating Revenues and Expenses - BATA Proprietary Fund - By Bridge **Metropolitan Transportation Commission** For the Year Ended June 30, 2008 | | Carquinez
Bridge | Benicia -
Martinez
Bridge | Antioch
Bridge | Richmond -
San Rafael
Bridge | Richmond - San Francisco -
San Rafael Oakland Bay
Bridge Bridge | San Mateo -
Hayward
Bridge | Dumbarton
Bridge | Total | |--|---------------------------|---------------------------------|-------------------------|------------------------------------|---|----------------------------------|---|-----------------------------| | Operating revenues Toll revenues collected by Caltrans Other operating revenues | \$85,225,636
2,721,659 | \$73,663,301
2,376,260 | \$10,545,060
234,167 | | \$49,389,963 \$ 161,335,048
1,393,272 4,788,429 | \$59,628,110
1,887,870 | \$ 37,589,986 \$
907,120 | , 477,377,104
14,308,777 | | Total operating revenues | 87,947,295 | 76,039,561 | 76,039,561 10,779,227 | 50,783,235 | 166,123,477 | 166,123,477 61,515,980 | 38,497,106 | 491,685,881 | | Operating expenses Onerating expenditures incurred by Caltrans | 4 182 242 | 4 583 503 | 1 597 556 | 2,608,782 | 11 153 914 | 3 695 705 | 2,449,363 | 30 271 065 | | Services and charges | 7,755,757 | 6,703,554 | 959,628 | | , , , , | 5,426,315 | | 43,442,571 | | Allocations to other agencies | 4,766,052 | 4,119,454 | 589,709 | 2,762,023 | 9,022,299 | 3,334,568 | 2,102,135 | 26,696,240 | | Depreciation | 121,518 | 105,032 | 15,036 | 70,422 | 230,038 | 85,020 | 53,597 | 680,663 | | Total operating expenses | 16,825,569 | 15,511,543 | 3,161,929 | 9,935,843 | 35,088,164 | 35,088,164 12,541,608 | 8,025,883 | 101,090,539 | | Operating income | \$71,121,726 | | \$ 7,617,298 | \$40,847,392 | \$ 131,035,313 | \$48,974,372 | \$60,528,018 \$ 7,617,298 \$40,847,392 \$ 131,035,313 \$48,974,372 \$ 30,471,223 \$ 390,595,342 | 390,595,342 | ## Metropolitan Transportation Commission Combining Statement of Changes in Assets and Liabilities by Participant – Agency Funds For the Year Ended June 30, 2008 Sched | County of Alameda Assets | J | Balance
uly 1, 2007 | Additions | Deductions | Jı | Balance
ine 30, 2008 | |---------------------------|----|------------------------|------------|-------------|----|-------------------------| | Cash and cash equivalents | \$ | 13,382,021 | 71,101,394 | 69,587,478 | \$ | 14,895,937 | | Receivables - interest | | 165,000 | 150,000 | 165,000 | | 150,000 | | Total Assets | \$ | 13,547,021 | 71,251,394 | 69,752,478 | \$ | 15,045,937 | | Liabilities | | | | | | | | Accounts payable | \$ | 454,255 | 70,366,011 | 70,573,689 | \$ | 246,577 | | Accrued payable | * | 230,364 | 841,108 | 230,364 | * | 841,108 | | Due to other governments | | 12,862,402 | 44,275 | (1,051,575) | | 13,958,252 | | Total Liabilities | \$ | 13,547,021 | 71,251,394 | 69,752,478 | \$ | 15,045,937 | | County of Contra Costa | | | | | | | | Assets | | | | | | | | Cash and cash equivalents | \$ | 14,762,377 | 36,524,977 | 35,273,778 | \$ | 16,013,576 | | Receivables - interest | | 24,276 | 13,389 | 24,276 | | 13,389 | | Receivables - other | | 46,722 | ,
- | 46,722 | | - | | Total Assets | \$ | 14,833,375 | 36,538,366 | 35,344,776 | \$ | 16,026,965 | | Liabilities | | | | | | | | Accounts payable | \$ | 530,145 | 33,814,553 | 33,967,358 | \$ | 377,340 | | Accrued payable | Ψ | 112,199 | 480,372 | 112,199 | Ψ | 480,372 | | Due to other governments | | 14,191,031 | 2,243,441 | 1,265,219 | | 15,169,253 | | Total Liabilities | \$ | 14,833,375 | 36,538,366 | 35,344,776 | \$ | 16,026,965 | | County of Marin | | | | | | | | Assets | | | | | | | | Cash and cash equivalents | \$ | 1,270,906 | 11,099,127 | 10,836,507 | \$ | 1,533,526 | | Receivables - interest | | 20,000 | 20,000 | 20,000 | | 20,000 | | Total Assets | \$ | 1,290,906 | 11,119,127 | 10,856,507 | \$ | 1,553,526 | | Liabilities | | | | | | | | Accounts payable | \$ | - | 10,583,053 | 10,392,617 | \$ | 190,436 | | Accrued payable | | 23,010 | = | 23,010 | | - | | Due to other governments | | 1,267,896 | 536,074 | 440,880 | | 1,363,090 | | Total Liabilities | \$ | 1,290,906 | 11,119,127 | 10,856,507 | \$ | 1,553,526 | ## Metropolitan Transportation Commission Combining Statement of Changes in Assets and Liabilities by Participant – Agency Funds, continued For the Year Ended June 30, 2008 Sched | County of Napa Assets | J | Balance
uly 1, 2007 | Additions | Deductions | Ju | Balance
ine 30, 2008 | |---|----------|------------------------|-------------------------|-------------------------|-----------|-------------------------| | Cash and cash equivalents | \$ | 12,041,301 | 8,763,510 | 8,794,899 | \$ | 12,009,912 | | Total Assets | \$ | 12,041,301 | 8,763,510 | 8,794,899 | \$ | 12,009,912 | | | | | | | | | | Liabilities | ¢. | 40.240 | 0.710.000 | 0.524.604 | Φ. | 22.745 | | Accounts payable Accrued payable | \$ | 48,340 | 8,510,009
34,729 | 8,534,604 | \$ | 23,745
34,729 | | Due to other governments | | 11,992,961 | 218,772 | 260,295 | | 11,951,438 | | Total Liabilities | \$ | 12,041,301 | 8,763,510 | 8,794,899 | \$ | 12,009,912 | | County of San Francisco | | | | | | | | Assets | | | | | | | | Cash and cash equivalents | \$ | 1,587,606 | 39,234,196 | 38,997,785 | \$ | 1,824,017 | | Total Assets | \$ | 1,587,606 | 39,234,196 | 38,997,785 | \$ | 1,824,017 | | | | | | | | | | Liabilities | | 24.002 | 25 000 000 | 25.722.755 | • | 210 205 | | Accounts payable | \$ | 34,082 | 35,908,060 | 35,723,755 | \$ | 218,387 | | Accrued payable | | 4,861 | 2 226 126 | 4,861 | | 1 605 620 | | Due to other governments Total Liabilities | \$ | 1,548,663
1,587,606 | 3,326,136
39,234,196 | 3,269,169
38,997,785 | \$ | 1,605,630
1,824,017 | | | | | | • | | <u> </u> | | County of Santa Mateo Assets | | | | | | | | Cash and cash equivalents | \$ | 3,140,757 | 35,109,714 | 35,462,008 | \$ | 2,788,463 | | Receivables - interest | | 47,018 | 26,710 | 47,018 | | 26,710 | | Total Assets | \$ | 3,187,775 | 35,136,424 | 35,509,026 | \$ | 2,815,173 | | Liabilities | | | | | | | | Accounts payable | \$ | 106,322 | 34,236,867 | 34,208,414 | \$ | 134,775 | | Accrued payable | | = | 150,689 | = | | 150,689 | | Due to other governments | | 3,081,453 | 748,868 | 1,300,612 | |
2,529,709 | | Total Liabilities | \$ | 3,187,775 | 35,136,424 | 35,509,026 | \$ | 2,815,173 | | County of Santa Clara | | | | | | | | Assets | Φ. | 12 000 012 | 05.624.012 | 102 510 204 | Φ. | 5 104 501 | | Cash and cash equivalents Total Assets | <u> </u> | 12,999,912 | 95,634,913 | 103,510,304 | <u>\$</u> | 5,124,521 | | Total Assets | \$ | 12,999,912 | 95,634,913 | 103,510,304 | \$ | 5,124,521 | | Liabilities | | | | | | | | Accounts payable | \$ | 5,008,308 | 96,277,719 | 101,247,666 | \$ | 38,361 | | Accrued payable | | 466,779 | 398,818 | 466,779 | | 398,818 | | Due to other governments | | 7,524,825 | (1,041,624) | 1,795,859 | | 4,687,342 | | Total Liabilities | \$ | 12,999,912 | 95,634,913 | 103,510,304 | \$ | 5,124,521 | ## Metropolitan Transportation Commission Combining Statement of Changes in Assets and Liabilities by Participant – Agency Funds, continued For the Year Ended June 30, 2008 Sched | County of Solano | J | Balance
uly 1, 2007 | Additions | Deductions | Jı | Balance
ine 30, 2008 | |----------------------------------|-----|--------------------------|-----------------------|-----------------------|----|--------------------------| | Assets | | | 4 6 404 404 | 10016100 | | | | Cash and cash equivalents | \$ | 10,701,655 | 16,382,382 | 19,846,423 | \$ | 7,237,614 | | Total Assets | \$ | 10,701,655 | 16,382,382 | 19,846,423 | \$ | 7,237,614 | | Liabilities | | | | | | | | Accounts payable | \$ | 1,515,594 | 17,744,177 | 19,240,935 | \$ | 18,836 | | Accrued payable | | 175,408 | 519,260 | 175,408 | | 519,260 | | Due to other governments | | 9,010,653 | (1,881,055) | 430,080 | | 6,699,518 | | Total Liabilities | \$ | 10,701,655 | 16,382,382 | 19,846,423 | \$ | 7,237,614 | | County of Sonoma | | | | | | | | Assets Cash and cash equivalents | \$ | 16,052,918 | 24,829,160 | 24,060,898 | \$ | 16,821,180 | | Total Assets | \$ | 16,052,918 | 24,829,160 | 24,060,898 | \$ | 16,821,180 | | Liabilities | | | | | | | | | \$ | 225 562 | 24 511 420 | 22 220 770 | \$ | 1 600 222 | | Accounts payable Accrued payable | Ф | 335,563 | 24,511,429 | 23,238,770 | Ф | 1,608,222 | | Due to other governments | | 33,674 | (161,889) | 33,674 | | (161,889) | | Total Liabilities | -\$ | 15,683,681
16,052,918 | 479,620
24,829,160 | 788,454
24,060,898 | \$ | 15,374,847
16,821,180 | | Total Liabilities | 3 | 16,032,918 | 24,829,100 | 24,000,898 | Þ | 10,821,180 | | <u>AB 1107</u> | | | | | | | | Assets | | | | | | | | Cash and cash equivalents | \$ | - | 67,666,387 | 67,666,387 | \$ | - | | Total Assets | \$ | - | 67,666,387 | 67,666,387 | \$ | | | Liabilities | | | | | | | | Accounts payable | \$ | - | 67,666,387 | 67,666,387 | \$ | - | | Total Liabilities | \$ | - | 67,666,387 | 67,666,387 | \$ | - | | Total - All Agency Funds | | | | | | | | Assets | | | | | | | | Cash and cash equivalents | \$ | 85,939,453 | 406,345,760 | 414,036,467 | \$ | 78,248,746 | | Receivables - interest | | 256,294 | 210,099 | 256,294 | | 210,099 | | Receivables - other | | 46,722 | - | 46,722 | | - | | Total Assets | \$ | 86,242,469 | 406,555,859 | 414,339,483 | \$ | 78,458,845 | | Liabilities | | | | | | | | Accounts payable | \$ | 8,032,609 | 399,618,265 | 404,794,195 | \$ | 2,856,679 | | Accrued payable | | 1,046,295 | 2,263,087 | 1,046,295 | | 2,263,087 | | Due to other governments | | 77,163,565 | 4,674,507 | 8,498,993 | | 73,339,079 | | Total Liabilities | \$ | 86,242,469 | 406,555,859 | 414,339,483 | \$ | 78,458,845 | | | | | | | _ | | # Metropolitan Transportation Commission Schedule of Interest Rate Swap Summary – BATA Proprietary Fund For the Year Ended June 30, 2008 Schedule 14 | COUNTERPARTY | SERIES 2001 | SERIES 2003 | SERIES 2004 | SERIES 2006 A-E | SERIES 2007 | TOTAL | PERCENTACE BY
COUNTERPARTY | RATINGS
(S&P/MOODYS) | |---------------------|---------------|---------------|---------------|-----------------|-----------------|-----------------|-------------------------------|-------------------------| | Antac | \$150,000,000 | \$197,000,000 | \$295,020,000 | \$500,000,000 | \$420,000,000 | \$1,562,020,000 | 26% | AA/Aa3 | | Gtigroup/Gtibank | \$75,000,000 | I | ı | \$225,000,000 | \$260,000,000 | \$560,000,000 | 20% | AA/Aa3 | | JP Morgan AAA ISDA | I | I | 1 | \$245,000,000 | \$270,000,000 | \$515,000,000 | 18% | AAA/Aaa | | Bank of America | I | I | ı | \$30,000,000 | \$50,000,000 | 880,000,000 | 3% | AA+/Asa | | Morgan Stanley | \$75,000,000 | ı | ' | 1 | ı | \$75,000,000 | 3% | A+/Aa3 | | Total Swap Notional | \$300,000,000 | \$197,000,000 | \$295,020,000 | \$1,000,000,000 | \$1,000,000,000 | \$2,792,020,000 | | | | mination Value | (\$37,215,101) | (\$23,360,198) | (\$9,421,674) | (\$44,262,772) | (\$44,340,220) | (\$158,599,965) | |----------------|----------------|----------------|---------------|----------------|----------------|-----------------| |----------------|----------------|----------------|---------------|----------------|----------------|-----------------| | Average Basis Cost (FY 07-08) | %98:0 | 0.91% | %99.0 | 0.75% | 0.84% | %08:0 | |-------------------------------|-------|-------|-------|-------|-------|-------| | | | | | | | | | | | | | | | | Average Basis Cost Since Inception 0.17%* ^{*} Average since swap inception # Schedule of Interest Rate Swap for Series 2001, 2003 and 2004 - BATA Proprietary Fund Metropolitan Transportation Commission For the Year Ended June 30, 2008 Schedule 15 | | SERIES A-2001 | SERIES A-2001 | SERIES B-2001 | SERIES C-2001 | SERIES 2003 | SERIES 2004 | TOTAL | |------------------------------------|-----------------------|----------------|-----------------------|-----------------------|----------------------|--|----------------| | | | | | | | | | | Notional Amount | \$75,000,000 | \$75,000,000 | \$75,000,000 | \$75,000,000 | \$197,000,000 | \$295,020,000 | \$792,020,000 | | Trade Date | 1/10/2002 | 1/10/2002 | 1/10/2002 | 1/10/2002 | 5/7/2002 | 8/31/2004 | | | Effective Date | 1/14/2002 | 1/14/2002 | 1/14/2002 | 1/14/2002 | 3/3/2003 | 10/5/2004 | | | Swap Mode | 65% One Mth LIBOR (4) | | 65% One Mth LIBOR (4) | 65% One Mth LIBOR (4) | 65% One Mth LIBOR(4) | 65% One Mth LIBOR (4) 65% One Mth LIBOR (4) 65% One Mth LIBOR (4) 65% One Mth LIBOR(4) 54% One Mth LIBOR (4) 54% | | | Maturity | 4/1/2036 | 4/1/2036 | 4/1/2029 | 4/1/2025 | 4/1/2038 | 4/1/2039 | | | Basis Cost | Yes | Yes | Yes | Yes | Yes | Yes | | | All in Rate | | | | | | | | | contracted cost | 4.0900% | 4.1000% | 4.1200% | 4.1100% | 4.1390% | 3.4155% | | | basis cost (1) | 2.0889% | 5.0889% | 5.0889% | 5.0889% | 3.7701% | 5.4444% | | | liquidity/remarketing | 0.3000% | 0.3000% | 0.3000% | 0.3000% | 0.3000% | 0.3000% | | | | 9.4789% | 9.4889% | 9.5089% | 9.4989% | 8.2091% | 9.1599% | | | Counterparty (CP) | Morgan Stanlev | Citigroup | Ambac | Ambac | Ambac | Ambac | | | S. & D. M. co. dv. | A + / A 0.3 | A / A 23 | A / A 23 | A / A 0.2 | * * * * * * | A A (A 23 | | | S&F/IMOODYS | A+/Aa5 | AA-/Aas | AA/Aa3 | AA/Aa3 | AA/Aas | AA/Aas | | | Ratings Outlook | Negative | Negative | Negative | Negative | Negative | Negative | | | Termination Value | | | | | | | | | Due from/(to) CP | (\$9,995,740) | (\$10,105,118) | (\$9,215,923) | (\$7,898,320) | (\$23,360,198) | (\$9,421,674) | (\$69,996,973) | | Credit Risk | | | | | | | | | CP Collateral Posting (2) | | | | | | | | | 1a) $CP < A + (S\&P)$ | No | No | No | No | No | No | | | or | | | | | | | | | 1b) CP < Aa3 (Moodys) | No | No | No | No | No | No | | | and | | | | | | | | | 2) Termination Value >\$10,000,000 | No | No | No | No | No | No | | | Termination Risk (3) | No | No | No | No | No | No | | | Tax Risk | Yes | Yes | Yes | Yes | Yes | Yes | | | Rollover Risk | No | No | No | No | No | No | | | Amortization Risk | No | No | No | No | No | No | | | Amortization Risk | No | No | No | No | No | No | | ⁽¹⁾ Blended series basis cost at end of June ⁽²⁾ Unilateral collateral posting by CP (3) Unilateral termination at BATA's discretion (4) Prior to 1/1/06 was cost of fund ## Metropolitan Transportation Commission Schedule of Interest Rate Swap for Series 2006 – BATA Proprietary Fund For the Year Ended June 30, 2008 | | SERIES A 2006 | SERIES B 2006 | SERIES 2006 | SERIES 2006 | TOTAL | |------------------------------------|---------------------------|---------------------------|-------------------|-------------------|-----------------| | | | | | | | | Notional Amount | \$245,000,000 | \$225,000,000 | \$500,000,000 | \$30,000,000 | \$1,000,000,000 | | Trade Date | 11/15/2005 | 11/15/2005 | 11/15/2005 | 11/15/2005 | | | Effective Date | 2/8/2006 | 2/8/2006 | 2/8/2006 | 2/8/2006 | | | Swap Mode | 67.8% 10 Yr LIBOR CMS (4) | 53.8% One Mth LIBOR+0.74% | 68% One Mth LIBOR | 68% One Mth LIBOR | | | | 75.105% One Mth LIBOR | | | | | | Maturity | 4/1/2045 | 4/1/2045 | 4/1/2045 | 4/1/2045 | | | Basis Cost | Yes | Yes | Yes | Yes | | | All in Rate | | | | | | | contracted cost | 4.0000% | 3.6375% | 3.6468% | 3.6330% | | | basis costs (1) | 1.3395% | 1.3395% | 1.3395% | 1.3395% | | | liquidity/remarketing | 0.5000% | 0.5000% | 0.5000% | 0.5000% | | | | 5.8395% | 5.4770% | 5.4863% | 5.4725% | | | Counterparty (CP) | JP Morgan AAA ISDA | Citibank | Ambac | Bank of America | | | S&P/Moodys | AAA/Aaa | AA/Aa1 | AA/Aa3 | AA+/Aaa | | | Ratings Outlook | N/A | Negative | Negative | Negative/Stable | | | Termination Value | | | | | | | Due from/(to) CP | (\$8,670,225) | (\$9,004,894) | (\$25,143,744) | (\$1,443,910) | (\$44,262,773) | | Credit Risk | | | | | | | CP Collateral Posting (2) | | | | | | | 1a) $CP < A+ (S\&P)$ | No | No | No | No | | | or | | | | | | | 1b) CP < Aa3 (Moodys) | No | No | No | No | | | and | | | | | | | 2) Termination Value >\$10,000,000 | No | No | No | No | | | Collateral Posted by CP | \$9,002,978 (5) | | | | | | Termination Risk (3) | No | No | No | No | | | Tax Risk | Yes | Yes | Yes | Yes | | | Rollover Risk | No | No | No | No |
| | Amortization Risk | No | No | No | No | | ⁽¹⁾ Blended series basis cost at end of June ⁽²⁾ Unilateral collateral posting by CP ⁽³⁾ Unilateral termination at BATA's discretion ⁽⁴⁾ Amended on 6/1/06 from 75.105% one month LIBOR; swap mode is in 2 legs, converts back to 75.105% one month LIBOR on 4/1/2036 ⁽⁵⁾ Collateral posted by CP under terms and conditions of JP Morgan AAA ISDA; \$0 threshold regardless of ratings Schedule of Interest Rate Forward Swap for Series 2007 - BATA Proprietary Fund Metropolitan Transportation Commission For the Year Ended June 30, 2008 Schedule 17 | SEKIES A 2007 SEKIES A 2007 | \$260,000,000
11/30/2005
11/1/2007
53.8% One Mth LIBOR+0.74%
4/1/2047
Yes | SEKIES 2007
\$420,000,000
11/30/2005
11/1/2007
68% One Mth LIBOR | \$ERIES 2007
\$50,000,000 | TOTAL | |--|--|--|------------------------------|-----------------| | ant \$270,000,000 11/30/2005 11/1/2007 69.33% 5 Yr LIBOR CMS (4) 75.08% One Mth LIBOR 4/1/2046 Yes 4.0000% 1.3525% 1.3000% 8.6525% AAAA/Aaa NA alue CP) Posting (2) Posting (2) | | \$420,000,000
11/30/2005
11/1/2007
68% One Mth LIBOR | \$50,000,000 | 000 000 000 | | 11/30/2005 11/1/2007 69.33% 5 Yr LIBOR CMS (4) 75.08% One Mth LIBOR 4/1/2046 Yes 4/10/2046 Yes 4/3525% 6.3000% 8.6525% 11/1/2046 Yes AAAA/Aaa NA OBOOM IP Morgan AAA ISDA AAA/Aaa NA IP Morgan AAA ISDA AAAA/Aaa | | 11/30/2005
11/1/2007
68% One Mth LIBOR | | \$1,000,000,000 | | 11/1/2007 69.33% 5 Yr LIBOR CMS (4) 75.08% One Mth LIBOR 4/1/2046 Yes 4/1000% 4.3525% 6.3000% 8.6525% P.P. MAA ISDA AAA/Aaa NA alue NA Posting (2) R.S. 10,501,712) | | 11/1/2007
68% One Mth LIBOR | 11/30/2005 | | | ted cost | | 68% One Mth LIBOR | 11/1/2007 | | | 75.08% One Mth LIBOR 4/1/2046 Yes 4.0000% iosts (1) ty/remarketing 4.3525% 6.3000% 8.6525% JP Morgan AAA ISDA AAA/Aaa look i Value (to) CP ral Posting (2) 75.08% One Mth LIBOR 4.3000% 6.3000% 7.3000% 8.6525% 8.6525% 8.6525% 1.Value (\$10,501,712) | 4/1/2047
Yes | | 68% One Mth LIBOR | | | cted cost Yes Yes Yes 1,1000% 1,207emarketing 4,0000% 1,3525% 1,07emarketing 8,6525% 1,000k 1 | 4/1/2047
Yes | | | | | yes cted cost 4.0000% iosts (1) 4.3525% ty/remarketing 8.6525% y (CP) JP Morgan AAA ISDA /s AAA/Aaa look N/A iv) CP (\$10,501,712) ral Posting (2) ral Posting (2) | Yes | 4/1/2047 | 4/1/2047 | | | cted cost 4.0000% tosts (1) 4.3525% ty/remarketing 8.6525% y (CP) JP Morgan AAA ISDA AAA/Aaa look N/A i Value (\$10,501,712) ral Posting (2) | | Yes | Yes | | | cted cost 4.0000% cted cost (1) 6.3255% ly/remarketing 8.6525% y (CP) JP Morgan AAA ISDA AAA/Aaa look N/A i Value (\$10,501,712) ral Posting (2) | | | | | | oosts (1) 4.3525% ty/remarketing 0.3000% 8.6525% y (CP) JP Morgan AAA ISDA AAA/Aaa look N/A I Value (to) CP (\$10,501,712) | 3.6360% | 3.6407% | 3.6255% | | | ty/remarketing 0.3000% 8.6525% 8.6525% y (CP) | 4.3525% | 4.3525% | 4.3525% | | | 8.6525% y (CP) JP Morgan AAA ISDA AAA/Aaa look N/A i Value (to) CP (\$10,501,712) | 0.3000% | 0.3000% | 0.3000% | | | y (CP) JP Morgan AAA ISDA AAA/Aaa look I Value (to) CP ral Posting (2) | 8.2885% | 8.2932% | 8.2780% | | | /s look I Value (\$10,501,712) ral Posting (2) | Citibank | Ambac | Bank of America | | | look I Value (\$10,501,712) ral Posting (2) | AA/Aa1 | AA/Aa3 | AA+/Aaa | | | (\$10,501,712) ral Posting (2) | Negative | Negative | Negative/Stable | | | (to) CP (\$10,501,712) ral Posting (2) | | | | | | Credit Risk CP Collateral Posting (2) | (\$10,486,639) | (\$20,975,864) | (\$2,376,005) | (\$44,340,220) | | CP Collateral Posting (2) | | | | | | | | | | | | 1a) CP < A + (S&P) No | No | No | No | | | or | | | | | | 1b) CP < Aa3 (Moodys) No | No | No | No | | | and | | | | | | 2) Termination Value > \$10,000,000 | No | No | No | | | Colleral Posted by CP \$10,654,713 (5) | | | | | | Termination Risk (3) | No | No | No | | | Tax Risk Yes | Yes | Yes | Yes | | | Rollover Risk No | No | No | No | | | Amortization Risk No | No | No | No | | ⁽¹⁾ Blended series basis cost at end of June ⁽²⁾ Unilateral collateral posting by CP ⁽³⁾ Unilateral termination at BATA's discretion ⁽⁴⁾ Amended on 6/1/06 from 75.08% one month LIBOR; swap mode is in 2 legs, converts back to 75.08% one month LIBOR on 4/1/2041 ⁽⁵⁾ Collateral posted by CP under terms and conditions of JP Morgan AAA ISDA; \$0 threshold regardless of ratings ### STATISTICAL SECTION This part of the MTC's comprehensive annual financial report presents detailed information to aid in understanding information contained in the financial statements, note disclosures, and required supplementary information. Contents Financial Trends 103 These schedules provide trend information to assist the reader in understanding the change in MTC's financial performance over time. Revenue Capacity 108 These schedules include information to help the reader assess MTC's most significant local revenue source, Toll Bridge Revenue. Debt Capacity 113 These schedules provide information to help the reader assess the affordability of MTC's current levels of outstanding debt and it's ability to issue additional debt in the future. ### **Demographic and Economic Information** 115 These schedules offer demographic and economic indicators to help the reader understand the environment in which MTC's financial activities take place. ### **Operating Information** 117 These schedules contain service and infrastructure data to help the reader understand how the information in MTC's financial report relates to the services provided and the activities performed. ### Metropolitan Transportation Commission Net Assets (deficit) by Component By Fiscal Year | | | | | FISCAL YEAR | EAR | | | | | | |--|-------------------|----------------|------------------|---|--------------|--------------------|---------------|--------------------|---------------|-----------------| | | 2002 | <u>2003</u> | 2004 | 2005 | <u>2(</u> | <u>2006</u> | (A) | <u>2007</u> | | 2008 | | Governmental activities
Invested in capital assets, net of related debt | \$ 3,465,851 \$ | 3,145,598 | \$ 2,945,486 \$ | \$ 6,050,609 | ↔ | 5,826,876 | ↔ | 6,015,009 | \$ | 8,768,236 | | Restricted | 101,516,139 | 123,408,092 | 116,531,998 | 104,451,116 | | 117,116,581 | | 157,234,149 | | 200,512,803 | | Unrestricted | 63,366,428 | 37,498,779 | 35,169,154 | 49,795,285 | | 50,970,344 | 1 | 130,204,819 | | 103,637,879 | | Total governmental activities net assets | \$ 168,348,418 \$ | \$ 164,052,469 | \$ | 154,646,638 \$ 160,297,010 | \$ | 173,913,801 | \$ 2 | 293,453,977 | \$ | 312,918,918 | | Business-type activites | | | | | | | | | | | | Invested in capital assets, net of related debt | \$ 1,273,731 \$ | 2,137,004 \$ | \$ 1,885,998 \$ | \$ 4,895,382 | ∽ | 5,539,155 | S | 5,596,330 \$ | \$ | 8,205,986 | | Restricted | 125,000,000 | 130,000,000 | 175,000,000 | 257,670,228 | | 643,443,555 | 9 | 691,734,520 | | 338,457,885 | | Unrestricted | 288,980,936 | 40,209,942 | (320,399,132) | (592,302,986) | | (1,914,339,559) | (2,3 | (2,347,409,692) | (2) | (2,549,519,696) | | Total business-type activities net assets | \$ 415,254,667 \$ | \$ 172,346,946 | \$ (143,513,134) | \$ (329,737,376) | S | (1,265,356,849) \$ | | (1,650,078,842) \$ | \$ (2, | (2,202,855,825) | | Total Primary government | | | | | | | | | | | | Invested in capital assets, net of related debt | \$ 4,739,582 \$ | 5,282,602 \$ | | 4,831,484 \$ 10,945,991 \$ | | 11,366,031 | \$ | 11,611,339 \$ | \$ | 16,974,222 | | Restricted | 226,516,139 | 253,408,092 | 291,531,998 | 362,121,344 | 197 | 760,560,136 | 8 | 848,968,669 | | 538,970,688 | | Unrestricted | 352,347,364 |
77,708,721 | (285,229,978) | (542,507,701) | | (1,863,369,215) | (2,2] | (2,217,204,873) | (2, | (2,445,881,817) | | Total primary government net assets | | \$ 336,399,415 | \$ 11,133,504 | \$ 11,133,504 \$ (169,440,366) \$ (1,091,443,048) \$ (1,356,624,865) \$ (1,889,936,907) | \$ (1,09 | 1,443,048) | \$ (1,3 | 56,624,865) \$ | \$ (1, | 889,936,907) | | | | | | | | | | | | | ### Metropolitan Transportation Commission Changes in Net Assets By Fiscal Year | By Fiscal Year | | | | | | T | Table 2 | |--|----------------------------------|----------------------------------|-----------------------------------|----------------------------------|---|---|-----------------------------------| | | | | | FISCAL YEAR | ~~ | | | | | 2002 | $\frac{2003}{}$ | 2004 | 2005 | <u>2006</u> | 2007 | 2008 | | Expenses Governmental activities: | | | | • | | ŧ | | | General government
Transportation | \$ 45,894,987
92,787,010 | \$ 48,570,719
105 152 624 | \$ 47,237,837
81,873,193 | 5 47,451,629
71 885 313 | \$ 63,297,372
87 731 178 | 93,884,140 | \$ 85,202,758
152,775,596 | | Total governmental activities expenses | 138,681,997 | 153,723,343 | 129,111,030 | | 151,028,550 | | 237,978,354 | | Business-type activities: Toll bridge activites | \$ 347,029,659 | \$ 390,063,272 | \$ 451,929,596 | \$ | \$ 617,546,375 | \$ 1,1 | \$ 1,234,968,178 | | Congestion relief
Total business-type activities expenses | 356,280,986 | 10,373,387 | 10,869,417 | 11,788,922 | 629,947,820 | 1,172,808,363 | 1,248,643,504 | | Total primary government expenses | \$ 494,962,983 | \$ 554,162,202 | \$ 591,910,043 | \$ 564,828,936 | \$ 780,976,370 | \$ 1,412,339,489 | \$ 1,486,621,858 | | Program Revenues Governmental activities: Charges for services Operating grants and contributions | \$ 47,068,942 | \$ 48,068,323 | \$ 49,973,776 | \$ 50,164,492 | \$ 57,641,452 | \$ 320,311,068 | \$ 207,272,581 | | Total governmental activities program revenues | 111,541,574 | 120,412,852 | 92,317,676 | 95,121,960 | 128,411,155 | 320,311,068 | 217,130,581 | | Business-type activities: Charges for services Operating grants and contributions Capital grants and contributions | 150,127,560 7,068,363 | 151,914,404
7,073,668 | 152,936,898 6,717,919 | 256,466,211
8,129,406 | 292,999,899
8,868,243
499,403,240 | 434,341,478
283,081,628
1,234,760 | 497,712,304
110,372,414 | | Total business-type activities program revenues | 157,195,923 | 158,988,072 | 159,654,817 | 264,595,617 | 801,271,382 | 718,657,866 | 608,084,718 | | Total primary government program revenues | \$ 268,737,497 | \$ 279,400,924 | \$ 251,972,493 | \$ 359,717,577 | \$ 929,682,537 | \$ 1,038,968,934 | \$ 825,215,299 | | Net (expense)/revenue
Governmental activities | \$ (27,140,423) | \$ (33,310,491) | \$ (36,793,354) | \$ (24,214,982) | | \$ | \$ (20,847,773) | | Business-type activities
Total primary government net expense | (199,085,063)
\$(226,225,486) | (241,450,787)
\$(274,761,278) | (303,144,196)
\$ (339,937,550) | (180,896,377)
\$(205,111,359) | 171,323,562
\$ 148,706,167 | (454,150,497)
\$ (373,370,555) | (640,558,786)
\$ (661,406,559) | ### Metropolitan Transportation Commission Changes in Net Assets, *continued* By Fiscal Year | | | | | FISCAL YEAR | ~ | | | | |--|-----------------|-----------------|---|-----------------|--|---------------------------|-------|--------------------| | | $\frac{2002}{}$ | <u>2003</u> | 2004 | <u>2005</u> | <u>2006</u> | <u>2007</u> | | <u>2008</u> | | General Revenues and Other Changes in | | | | | | | | | | Net Assets | | | | | | | | | | Governmental activities: | | | | | | | | | | Restricted investment earnings | \$ 4,374,608 \$ | \$ 1,764,255 | \$ 1,089,784 | \$ 2,790,946 | \$ 3,996,455 | \$ 9,498,532 | S | 1,454,256 | | Unrestricted investment earnings | 1 | | • | i | 1 | 1,410,000 | | 9,936,121 | | Transfers | 27,012,806 | 27,250,287 | 26,297,739 | 27,074,408 | 32,237,731 | 27,851,702 | | 28,922,337 | | Total governmental activities | 31,387,414 | 29,014,542 | 27,387,523 | 29,865,354 | 36,234,186 | 38,760,234 | 7 | 40,312,714 | | Business-type activities: | | | | | | | | | | Unrestricted investment earnings | 45,598,476 | 25,793,353 | 11,184,788 | 21,746,543 | 44,857,379 | 97,280,206 | _ | 116,704,140 | | Contributed capital | • | 1 | 2,397,067 | | • | • | | | | Extraordinary item | | | | ı | (1,119,562,683) | | | | | Transfers | (27,012,806) | (27,250,287) | (26,297,739) | (27,074,408) | (32,237,731) | (27,851,702) | () | (28,922,337) | | Total business-type activities | 18,585,670 | (1,456,934) | (12,715,884) | (5,327,865) | (1,106,943,035) | 69,428,504 | ~ | 87,781,803 | | Total primary government | \$ 49,973,084 | \$ 27,557,608 | \$ 14,671,639 | \$ 24,537,489 | \$ 24,537,489 \$ (1,070,708,849) \$ 108,188,738 | \$ 108,188,738 | \$ 12 | \$ 128,094,517 | | Change in Net Assets | 100 370 7 | (4.20.5.040) | 0.405 021) | CLC 047 4 9 | 105 212 61 | 201 043 011 \$ 100 213 61 | 5 | 0 10 0 10 10 10 11 | | Governmental activities Business-type activities | | (242, 907, 721) | \$ (4,233,343) \$ (3,403,831) \$ 3,030,372
(242,907,721) (315,860,080) (186,224,242) | (186 224 242) | | (384 721 993) | 9 | (552,776,983) | | Total primary government | \$(176,252,402) | \$(247,203,670) | \$ (325,265,911) | \$(180,573,870) | \$(247,203,670) \$ (325,265,911) \$(180,573,870) \$ (922,002,682) \$ (265,181,817) | \$ (265,181,817) | S | \$ (533,312,042) | ### Metropolitan Transportation Commission Fund Balances of Governmental Funds By Fiscal Year | | | | | FISCAL YEAR | | | | |---|-----------------------------|----------------------------|--|-------------------------|----------------------------|-----------------------------|---------------| | | 2002 | <u>2003</u> | 2004 | 2005 | <u>2006</u> | 2007 | 2008 | | General fund
Reserved
Unreserved | \$ 15,989,184
13,244,454 | \$ 25,259,128
1,953,023 | \$ 15,989,184 \$ 25,259,128 \$ 20,309,372 \$ 15,646,616 \$ 15,185,963 \$ 13,948,767 \$ 8,063,614 | \$ 15,646,616 5,591,303 | \$ 15,185,963
8,831,983 | \$ 13,948,767
12,870,068 | \$ 8,063,614 | | Total general fund | \$ 29,233,638 | \$ 27,212,151 | \$ 29,233,638 \$ 27,212,151 \$ 24,442,502 \$ 21,237,919 \$ 24,017,946 \$ 26,818,835 \$ 19,261,507 | \$ 21,237,919 | \$ 24,017,946 | \$ 26,818,835 | \$ 19,261,507 | | All other governmental funds | | | | | | | | | Reserved | \$ 53,086,955 | \$ 58,213,964 | \$ 53,086,955 \$ 58,213,964 \$ 48,412,626 \$ 43,938,244 \$ 44,930,618 \$ 97,455,080 | \$ 43,938,244 | \$ 44,930,618 | \$ 97,455,080 | \$143,224,844 | | Unreserved, reported in:
Capital projects fund | • | ı | • | ı | 1 | 96,048 | 820,479 | | Special revenue funds | 50,193,913 | 35,600,753 | 31,072,469 | 35,031,655 | 44,556,177 | 117,238,703 | 136,057,173 | | Total all other governmental funds | \$ 103,280,868 | \$ 93,814,717 | \$ 103,280,868 \$ 93,814,717 \$ 79,485,095 \$ 78,969,899 \$ 89,486,795 \$ 214,789,831 \$ 280,102,496 \$ 89,486,795 \$ 214,789,831 \$ 280,102,496 \$ 89,486,795 \$ 214,789,831 \$ 280,102,496 \$ 89,486,795 \$ 214,789,831 \$ 280,102,496 \$ 89,486,795 \$ 214,789,831 \$ 280,102,496 \$ 89,486,795 \$ 214,789,831 \$ 280,102,496 \$ 89,486,795 \$ 214,789,831 \$ 280,102,496 \$ 89,486,795 \$ 214,789,831 \$ 280,102,496 \$ 89,486,795 \$ 214,789,831 \$ 280,102,496 \$ 89,486,795 \$ 214,789,831 \$ 280,102,496 \$ 89,486,795 \$ 214,789,831 \$ 280,102,496 \$ 89,486,795 \$ 214,789,831 \$ 280,102,496 \$ 89,486,795 \$ 214,789,831 \$ 280,102,496 \$ 89,486,795 \$
214,789,831 \$ 280,789,8 | \$ 78,969,899 | \$ 89,486,795 | \$214,789,831 | \$280,102,496 | ### Metropolitan Transportation Commission Changes in Fund Balances of Governmental Funds By Fiscal Year | 4 | |------------| | Φ | | ᅙ | | <u>'</u> @ | | — | | | | | | | I | FISCAL YEAR | | | | |--|----------------|--|-----------------|----------------|---------------|----------------|---------------| | | | | | | | | | | | 2002 | 2003 | 2004 | 2005 | <u>2006</u> | 2007 | <u>2008</u> | | Revenues | | | | | | | | | Sales taxes | \$ 9,326,567 | \$ 8,903,326 | \$ 9,087,510 | \$ 9,561,542 | \$ 10,355,069 | \$ 10,626,162 | \$ 10,799,418 | | Grants - Federal | 24,334,055 | 28,128,978 | 30,979,398 | 32,567,639 | 37,451,720 | 44,210,716 | 50,727,374 | | Grants - State | 71,062,002 | 77,008,623 | 45,820,602 | 47,339,486 | 74,084,265 | 227,808,567 | 127,564,667 | | Local agencies revenues | 6,818,950 | 6,371,924 | 6,430,166 | 5,653,293 | 6,520,101 | 37,665,623 | 33,039,122 | | Investment income - unrestricted | 4,374,608 | 1,764,255 | 1,089,784 | 2,790,946 | 3,996,455 | 9,498,532 | 11,346,122 | | Investment income - restricted | - | - | ı | - | 1 | ı | 1,454,256 | | Total revenues | 115,916,182 | 122,177,106 | 93,407,460 | 97,912,906 | 132,407,610 | 329,809,600 | 234,930,959 | | Expenditures | | | | | | | | | General government | 45,502,050 | 48,211,613 | 44,957,866 | 38,805,441 | 49,944,701 | 59,181,464 | 74,153,145 | | Allocation to other agencies | 100,528,010 | 112,647,623 | 91,680,593 | 81,184,603 | 95,764,677 | 156,209,507 | 163,201,174 | | Capital outlay | 209,565 | 55,795 | 166,011 | 10,539,500 | 5,639,040 | 14,166,406 | 15,743,639 | | Total expenditures | 146,239,625 | 160,915,031 | 136,804,470 | 130,529,544 | 151,348,418 | 229,557,377 | 253,097,958 | | Excess of revenues over (under) expenditures | (30,323,443) | (38,737,925) | (43,397,010) | (32,616,638) | (18,940,808) | 100,252,223 | (18,166,999) | | Other financing sources (uses) | | | | | | | | | Other financing source | ı | 1 | 1 | 1 | ı | 1 | 47,000,000 | | Transfer in | 35,874,919 | 31,377,569 | 29,963,801 | 29,374,731 | 35,979,668 | 42,542,764 | 49,778,724 | | Transfer out | (8,862,113) | (4,127,282) | (3,666,062) | (2,300,323) | (3,741,937) | (14,691,062) | (20,856,388) | | Total other financing sources (uses) | 27,012,806 | 27,250,287 | 26,297,739 | 27,074,408 | 32,237,731 | 27,851,702 | 75,922,336 | | Net change in fund balances | \$ (3,310,637) | (3,310,637) \$ (11,487,638) \$ (17,099,271) \$ (5,542,230) \$ 13,296,923 | \$ (17,099,271) | \$ (5,542,230) | \$ 13,296,923 | \$ 128,103,925 | \$ 57,755,337 | | | | | | | | | | | | | PROGRAM R | REVENUES | | GENERAL | GENERAL REVENUES | | | |---------------|-----------------------|-------------------------|------------------------------------|--|--------------------------------|----------------------------------|-------------|---------------| | Fiscal Year | | Charges for
Services | Operating Grants and Contributions | Capital Grants
and
Contributions | Restricted Investment Farnings | Unrestricted Investment Farnings | | Total | | ino i inoci i | 1 | | | | | Summa | | | | 1999 | | \$ 142,457,747 | \$ 22,522,983 | N/A | • | \$ 41,034,464 | ↔ | 206,015,194 | | 2000 | | 146,570,469 | 31,848,657 | 36,779,136 | • | 44,447,110 | | 259,645,372 | | 2001 | * | 150,759,047 | 38,906,141 | 44,648,314 | • | 50,626,342 | | 284,939,844 | | 2002 | | 150,127,560 | 44,810,738 | 64,472,632 | 1 | 49,973,084 | | 309,384,014 | | 2003 | *
* | 151,914,404 | 46,238,665 | 72,344,529 | 1 | 27,557,608 | | 298,055,206 | | 2004 | | 152,936,898 | 47,604,184 | 42,343,900 | | 12,274,572 | | 255,159,554 | | 2005 | *
*
* | 256,466,211 | 48,732,356 | 44,957,468 | • | 24,537,489 | | 374,693,524 | | 2006 | *
*
*
* | 292,999,899 | 96,509,695 | 570,172,943 | | 48,853,834 | | 978,536,371 | | 2007 | *
*
*
* | 434,341,478 | 603,392,696 | 1,234,760 | 1,410,000 | 106,778,738 | | 1,147,157,672 | | 2008 | *
*
*
*
* | 497,712,304 | 317,644,995 | 9,858,000 | 1,454,256 | 126,640,261 | | 953,309,816 | ^{*} Excludes \$400 million bond proceeds ** Excludes \$300 million bond proceeds ^{***} Excludes \$300 million bond proceeds ^{****} Excludes \$2,149 million bond proceeds ^{*****} Excludes \$811 million bond proceeds ***** Excludes \$1,008 million bond proceeds Metropolitan Transportation Commission Primary Government Expenses by Function By Fiscal Year | Total | 131,903,300 | 260,793,702 | 384,587,818 | 494,962,983 | 554,162,202 | 591,910,042 | 564,828,936 | 780,976,370 | 1,412,339,489 | 1,486,621,858 | |---------------------------|---------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|---------------|---------------| | | \$ | | | | | | | | | | | Congestion
Relief | \$ 10,921,898 | 11,849,116 | 9,618,902 | 9,251,327 | 10,375,587 | 10,869,417 | 11,788,922 | 12,401,445 | 16,891,976 | 13,675,326 | | Toll Bridge
Activities | \$ 85,250,887 | 33,982,565 | 277,944,435 | 347,029,659 | 390,063,272 | 451,929,595 | 433,703,072 | 617,546,375 | 1,155,916,387 | 1,234,968,178 | | Transportation | \$ 14,650,657 | 185,263,198 | 58,179,156 | 92,787,010 | 105,152,624 | 81,873,193 | 71,885,313 | 87,731,178 | 145,646,986 | 152,775,596 | | General
Government | \$ 21,079,858 | 29,698,823 | 38,845,325 | 45,894,987 | 48,570,719 | 47,237,837 | 47,451,629 | 63,297,372 | 93,884,140 | 85,202,758 | | Fiscal Year | 1999 | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | Metropolitan Transportation Commission Toll Revenue – By Bridge By Fiscal Year | Fiscal
Year | San Francisco-
Oakland Bay
Bridge | San Mateo-
Hayward
Bridge | Dumbarton
Bridge | Carquinez
Bridge | Benicia-
Martinez
Bridge | Antioch
Bridge | Richmond-
San Rafael
Bridge | ~ | Total
Revenue | |----------------|---|---------------------------------|---------------------|---------------------|--------------------------------|-------------------|-----------------------------------|----|------------------| | 2002 | \$ 48,549,475 | \$ 15,887,162 | \$ 11,548,514 | \$ 26,948,118 | \$ 21,490,553 | \$ 3,369,095 | \$ 14,544,342 | \$ | 142,337,259 | | 2003 | 48,788,086 | 16,689,764 | 11,114,225 | 27,475,268 | 21,792,680 | 3,422,296 | 14,917,557 | 1 | 144,199,876 | | 2004 | 48,359,687 | 17,798,598 | 10,849,858 | 27,665,208 | 22,070,380 | 3,618,949 | 14,813,522 | П | 145,176,202 | | 2005 | 85,879,816 | 30,369,927 | 18,559,373 | 46,458,835 | 36,529,638 | 5,850,611 | 24,492,701 | 7 | 248,140,901 | | 2006 | 94,092,670 | 35,638,094 | 21,839,387 | 51,766,708 | 41,578,791 | 6,675,489 | 28,685,717 | 7 | 280,276,856 | | 2007 | 141,806,435 | 53,621,361 | 33,662,371 | 77,320,278 | 62,637,940 | 9,905,926 | 43,400,541 | 4 | 422,354,852 | | 2008 | 161,335,048 | 59,628,110 | 37,589,986 | 85,225,636 | 73,663,301 | 10,545,060 | 49,389,963 | 4 | 477,377,104 | Metropolitan Transportation Commission Paid and Free Vehicles – By Bridge (in Number of Vehicles) By Fiscal Year | ; | San Francisco-
Oakland Bay | San Mateo-
Hayward | Dumbarton | Carquinez | Benicia-
Martinez | Antioch | Richmond-
San Rafael | Total | |-------------|-------------------------------|-----------------------|------------|------------|----------------------|-----------|-------------------------|-------------| | Fiscal Year | Bridge Traffic | | 2002 | 50,081,390 | 15,183,309 | 12,275,888 | 23,135,711 | 18,412,461 | 2,480,315 | 13,036,822 | 134,605,896 | | 2003 | 49,412,655 | 15,771,699 | 11,539,424 | 23,305,920 | 18,517,754 | 2,522,697 | 13,062,238 | 134,132,387 | | 2004 | 49,181,230 | 16,716,970 | 11,182,599 | 23,610,150 | 18,775,231 | 2,659,370 | 13,036,614 | 135,162,164 | | 2005 | 48,092,917 | 16,551,900 | 10,779,979 | 23,103,224 | 18,261,679 | 2,676,269 | 12,544,235 | 132,010,203 | | 2006 | 46,253,979 | 16,948,414 | 10,957,158 | 22,709,571 | 18,292,428 | 2,687,915 | 12,645,557 | 130,495,022 | | 2007 | 45,568,951 | 16,901,880 | 11,108,116 | 22,762,879 | 18,230,344 | 2,729,276 | 12,664,782 | 129,966,228 | | 2008 | 45,139,513 | 16,376,583 | 10,767,813 | 21,795,287 | 18,508,003 | 2,559,936 | 12,528,248 | 127,675,383 | ### Metropolitan Transportation Commission Average Toll Rate Revenue (\$000) – By Bridge By Fiscal Year | | | 2002 | | | 2003 | | | 2004 | | | 2005 | | | 2006 | | | 2007 | | | 2008 | | |---|---------------------------|---------------------|-----------------|------------------------|---------------------|--------------------|------------------------
---------------------|--------------------|------------------------|---------------------|---------------|------------------------|---------------------|---------------|--------------------------------------|------------------|-----------|------------------------|---------------------|------------------| | | No. of
Paid
Vehicle | Ave
Toll
Rate | Total Revenue | No. of Paid
Vehicle | Ave
Toll
Rate | Total N
Revenue | No. of Paid
Vehicle | Ave
Toll
Rate | Total N
Revenue | No. of Paid
Vehicle | Ave
Toll
Rate | Total Nevenue | No. of Paid
Vehicle | Ave
Toll
Rate | Total Revenue | No. of Paid Ave Toll
Vehicle Rate | Ave Toll
Rate | Total] | No. of Paid
Vehicle | Ave
Toll
Rate | Total
Revenue | | San Francisco-
Oakland Bay
Bridge | 45,118 | \$1.08 | \$48,549 | 44,996 | \$1.08 | \$48,788 | 44,646 | \$1.08 | \$48,360 | 43,357 | \$1.98 | \$85,880 | 41,265 | \$2.28 | \$94,093 | 40,134 | \$3.53 | \$141,807 | 39,555 | \$4.08 | \$161,335 | | San Mateo-
Hayward Bridge | 13,726 | 1.16 | 15,887 | 14,343 | 1.16 | 16,690 | 15,201 | 1.17 | 17,799 | 14,790 | 2.05 | 30,370 | 15,131 | 2.36 | 35,638 | 14,881 | 3.60 | 53,621 | 14,358 | 4.15 | 59,628 | | Dumbarton
Bridge | 10,779 | 1.07 | 11,549 | 10,224 | 1.09 | 11,114 | 776,6 | 1.09 | 10,850 | 9,298 | 2.00 | 18,559 | 9,529 | 2.29 | 21,839 | 9,516 | 3.54 | 33,662 | 9,194 | 4.09 | 37,590 | | Carquinez
Bridge | 21,678 | 1.24 | 26,948 | 21,824 | 1.26 | 27,475 | 22,054 | 1.25 | 27,665 | 21,344 | 2.18 | 46,459 | 20,914 | 2.48 | 51,767 | 20,722 | 3.73 | 77,320 | 19,875 | 4.29 | 85,226 | | Benicia-
Martinez Bridge | 17,733 | 1.21 | 21,491 | 17,794 | 1.22 | 21,793 | 17,988 | 1.23 | 22,070 | 17,116 | 2.13 | 36,530 | 17,071 | 2.44 | 41,579 | 16,975 | 3.69 | 62,638 | 17,440 | 4.22 | 73,663 | | Antioch Bridge | 2,325 | 1.45 | 3,369 | 2,354 | 1.45 | 3,422 | 2,478 | 1.46 | 3,619 | 2,472 | 2.37 | 5,851 | 2,479 | 2.69 | 6,675 | 2,517 | 3.94 | 906'6 | 2,366 | 4.46 | 10,545 | | Richmond-San
Rafael Bridge | 12,468 | \$1.17 | \$14,544 | 12,513 | \$1.19 | \$14,918 | 12,399 | \$1.19 | \$14,814 | 11,758 \$2.08 | \$2.08 | \$24,493 | 11,908 | \$2.41 | \$28,686 | 11,913 | \$3.64 | \$43,401 | 11,782 | \$4.19 | \$49,390 | ### Metropolitan Transportation Commission Ratios of General Bonded Debt Outstanding By Fiscal Year | Per Toll Vehicle | 2.97 | 5.22 | 5.18 | 7.58 | 23.90 | 29.54 | 32.03 | |--|----------------|-------------|-------------|---------------|---------------|---------------|---------------| | Per To | 8 | | | | | | | | Toll Revenue | \$ 142,337,259 | 144,199,876 | 145,176,202 | 248,140,901 | 280,276,856 | 422,354,852 | 477,377,104 | | Total | 400,000,000 | 700,000,000 | 700,000,000 | 1,000,000,000 | 3,119,271,732 | 3,839,101,732 | 4,089,940,179 | | | ↔ | | | | | | | | Less: Amounts Available in Debt Service Fund | S | 1 | ı | 1 | 24,148,268 | 24,148,268 | 238,449,821 | | General
Obligation
Bonds | \$ 400,000,000 | 700,000,000 | 700,000,000 | 1,000,000,000 | 3,143,420,000 | 3,863,250,000 | 4,328,390,000 | | Fiscal Year | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | Notes: *No Debt prior to 2001 ^{**}Bonded debt represents 99 percent of all outstanding debt Metropolitan Transportation Commission Pledged-Revenue Coverage By Fiscal Year | Bonds | | |--------------------|--| | Tolls Revenue Bond | | | | | | | | | | Coverage | 8.23 | 5.15 | 3.64 | 5.48 | 2.88 | 1.99 | 1.60 | |--------------|--------------------------------|----------------|-------------|-------------|-------------|-------------|-------------|-------------| | ice | Interest | \$ 13,357,928 | 20,440,983 | 26,663,420 | 35,373,668 | 63,146,496 | 131,438,684 | 191,859,414 | | Debt Service | Principal | · · | • | • | • | 5,785,000 | 29,705,000 | 42,620,000 | | • | Net Available
Revenue | \$ 109,903,632 | 105,363,283 | 97,147,858 | 193,769,010 | 198,687,602 | 321,427,969 | 376,286,565 | | - | Less.
Operating
Expenses | \$ 32,433,627 | 38,836,593 | 48,028,344 | 54,371,891 | 81,589,254 | 100,926,883 | 101,090,539 | | | Toll Revenue | \$142,337,259 | 144,199,876 | 145,176,202 | 248,140,901 | 280,276,856 | 422,354,852 | 477,377,104 | | | Fiscal Year | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | ### **Metropolitan Transportation Commission Miscellaneous Statistics** Number of Call Boxes in the Region June 30, 2008 Table 12 | Date of Incorporation | 1970 | |---|---| | Form of Government | Commissioners with Appointed Executive Director | | Number of Commissioners | 16 Voting and 3 Non-Voting Members | | Number of Employees (Approved Positions) | 170 | | Type of Tax Support | 3.5 % of TDA Sales Tax | | Region in Which Commission Operates | San Francisco Bay Area
San Jose, San Francisco & Oakland
Combined Statistic Area including
San Benito & Santa Cruz | | Number of Counties in the Region | 9 | | Area of Authority in Square Miles | 6,980 | | Population of Region in Which Commission Operates | 7,301,080 | | Number of Toll Bridges in the Region | 8 | | Traffic for All Toll Bridges - Number of Vehicles (excluding Golden Gate Bridge Highway District) | 127,675,383 | | Toll Revenues (excluding Golden Gate Bridge Highway District) | \$477,377,104 | 2,250 ### Metropolitan Transportation Commission Demographic Statistics for Nine San Francisco Bay Area Counties Last Ten Calendar Years Table 13 | Year | Population ¹ | Per Capita
Income ⁴ | Median
Age ⁴ | School
Enrollment ² | Unemployment Rate ³ | |------|-------------------------|-----------------------------------|----------------------------|-----------------------------------|--------------------------------| | 1000 | 6 650 500 | 27/4 | 3.7/4 | 0.60.020 | 2.020/ | | 1999 | 6,658,500 | N/A | N/A | 968,039 | 3.02% | | 2000 | 6,764,500 | 30,934 | 36.6 | 975,710 | 2.50% | | 2001 | 6,861,500 | N/A | N/A | 980,475 | 4.06% | | 2002 | 6,936,700 | N/A | N/A | 972,766 | 6.47% | | 2003 | 6,994,500 | N/A | N/A | 976,025 | 6.46% | | 2004 | 7,009,400 | N/A | N/A | 974,281 | 5.30% | | 2005 | 7,096,575 | N/A | N/A | 973,751 | 4.49% | | 2006 | 7,126,284 | N/A | N/A | 971,392 | 4.61% | | 2007 | 7,204,492 | N/A | N/A | 970,721 | 4.19% | | 2008 | 7,301,080 | N/A | N/A | 974,089 | 5.81% | ### Data Sources ¹ State of California, Dept. of Finance, Demographic Research Unit ² California Department of Education ³ State of California, Employment Development Department ⁴ Bureau of Census conducts survey every ten years for the Median Age and Per Capita Income of the nine-county region as a whole. **Metropolitan Transportation Commission** Full-Time Equivalent Employees by Function Last Ten Fiscal Years Table 14 | 2008 | 99 | 33 4 | |-----------|---|---| | 2007 | 65 | 30 6 | | 2006 | 65 | 30 6 | | 2005 | 56 | 10
6
130 | | 2004 | 55
59 | 9 6 | | 2003 | 56
59 | 9 5 | | 2002 | 58 | 8
5
129 | | 2001 | 58 | 8
5
129 | | 2000 | 57
53 | 6 5 | | 1999 | 52
53 | 6
5
116 | | Functions | Governmental Activities
General government
Transportation | Business-type Activities
Toll bridge activities
Congestion relief | ### Metropolitan Transportation Commission Ratio of Retiree Medical Premium to Covered Payroll By Fiscal Year | Fiscal Year | Retire
Premiur | | Cov | ered Payroll | _ | % of Cov
Payro | | |-------------|-------------------|------|-----|--------------|---|-------------------|--| | 2000 | \$ 77 | ,882 | \$ | 8,383,503 | * | 0.9% | | | 2001 | 99 | ,109 | | 9,035,190 | * | 1.1% | | | 2002 | 120 | ,377 | | 10,346,350 | * | 1.2% | | | 2003 | 152 | ,096 | | 11,177,301 | * | 1.4% | | | 2004 | 217 | ,975 | | 11,289,637 | * | 1.9% | | | 2005 | 268 | ,105 | | 11,694,664 | * | 2.3% | | | 2006 | 308 | ,512 | | 12,687,014 | * | 2.4% | | | 2007 | 353 | ,378 | | 15,193,161 | * | 2.3% | | | 2008 | 428 | ,810 | | 16,122,962 | * | 2.7% | | ^{*} From MTC records